DRAFT THOMAS BURNED AREA REPORT (Reference FSH 2509.13) # **PART I - TYPE OF REQUEST** The Thomas Fire of 2017 looking at Santa Paula River drainage. # A. Type of Report - [x] 1. Funding request for estimated emergency stabilization funds - [] 2. Accomplishment Report - [] 3. No Treatment Recommendation # **B.** Type of Action - [] 1. Initial Request (Best estimate of funds needed to complete eligible stabilization measures) - [x] 2. Interim Report # 1 - [] Updating the initial funding request based on more accurate site data or design analysis - [] Status of accomplishments to date - [] 3. Final Report (Following completion of work) The US Forest Service Burned Area Emergency Response (BAER) team's purpose is to assess the threats to life, property, and cultural and natural resources from fire induced changes to the watershed that can cause erosion, sedimentation, rockfall, flooding, and debris flows. The BAER team has analyzed the entire Thomas Fire for post-fire conditions and this predictive assessment of changed soil conditions is shared with all entities affected by the fire. This report is a synopsis of BAER findings and the Forest Service's internal request for implementation funding to treat values at risk **on Forest Service lands only**. It includes a summary of the technical reports generated by the BAER team and potential pre-rain mitigations for values managed by the Forest Service. Complete technical reports will be made available through the Santa Barbara and Ventura Offices of Emergency Management. Information generated by the BAER team is crucial for further analysis by other agencies affected by the fire to examine their values at risk occurring off-Forest. Pre-rain mitigation treatments on non-Forest lands are the responsibility of the managers/owners of those values, but the Forest Service will cooperate with other agencies to implement treatments if they must occur on lands managed by the Forest Service. Forest Service lands that burned are very steep and remote with many values at risk both on FS land and immediately downstream such as the Wheeler Gorge, Rose Valley, and Big Cone Campgrounds, Dos Pueblos Ranch, Montecito, and Ojai subdivisions, drinking water for the city of Goleta, Santa Barbara, Montecito, and Carpentaria, storage capacity of Casitas and Jameson Reservoirs, the roads leading to FS trailheads, hiking trails, native plants, fish, wildlife, and numerous cultural resources. Work to prepare these values at risk on Forest represents a small portion of the implementation work that will need to be done on the lands surrounding the National Forest; that is being addressed by the WERT team. Natural Resource Conservation Service, Bureau of Reclamation along with many land owners who will use the information that the Forest Service has generated across the total burn area to focus their work. Reports from these agencies will be posted when then are completed. During the first week of December of 2017 the BAER team initiated a cooperative effort with the California Watershed Emergency Response Team and other agencies to facilitate and participate in an assessment of all values at risk. The Thomas Fire started on December 4 and by December 5 had burned onto the Los Padres National Forest near Santa Paula Canyon on the Ojai Ranger District. On the night of December 7 the fire burned the watersheds above Ojai and continued burning rapidly to the west. Because of the impending rainy season, the LPNF BAER coordinator initiated a rapid BAER assessment for the extremely steep, debris flow prone areas above Ojai. A soil burn severity map and debris flow map were produced and shared with officials from the City of Ojai and Ventura County on December 14. Pre-storm road work began immediately. At this time the Thomas Fire was still moving to the north and west toward the East Camino Cielo Ridge above the densely populated areas of Carpentaria and Montecito so the LPNF dispatched the second and third USFS BAER teams. The second was an advanced team starting Dec. 26 to create the soil burn severity map for the entire fire and to work with USGS to produce the debris flow map so that all ensuing agency teams could immediately start VAR analysis. A third team started Jan. 3 to assess the values at risks (VARS) on National Forest lands beyond the first Ojai assessment, recommend treatments for those VARS, and to coordinate with the WERT team and other agencies. The WERT team mobilized a full team January 3 to cover front country values at risk. The Los Padres Forest BAER liaison and Regional Forest Service BAER coordinator established a watershed assessment group of cooperating agencies on December 8 to co-ordinate assessment, information transfer, and to update communities at risk. This group began daily calls on December 18 and met in person on Jan. 3 in Ventura County OEM when all of the assessment teams were in place. Agencies in this group include: - USFS BAER team - California WERT team - California Office of Emergency Services - Santa Barbara County Office of Emergency Management - Santa Barbara County Water Resources Division - Ventura County Office of Emergency Management - Ventura County Watershed Protection District - NOAA Weather Service - US Geological Survey - Natural Resource Conservation Service - Cal Fire - California Geological Survey - Federal Emergency Management Agency These agencies then disseminated updated daily information out to their offices and other local agencies such as city governments, Caltrans, public utilities, and municipal water agencies. The USFS BAER team embedded themselves with the Santa Barbara County Office of Emergency Management on Jan. 3 and worked in their office so that all information on risks to the public could be transmitted without any delay to both counties. The WERT team office was in Ventura County OEM to similarly coordinate with both counties. Maps of Values at Risk were completed and shared with the counties before the storms. By January 5 a significant storm event was forecast to hit the Thomas burn area on the evening of Jan. 8 that was forecast to produce rainfall intensities of 0.5 t 1.5 inches/hour. These intensities were greater than the predicted threshold of debris flows (28mm/hr for 15 minutes), so that day the BAER and WERT liaisons attended a press release to discuss the impending hazards to the Carpentaria and Montecito areas, and attended meetings at the Santa Barbara County OEM to provide supporting information on our debris flow/flood assessments and values at risk. After these meetings the Santa Barbara County OEM issued mandatory and voluntary evacuation orders for Montecito. On the morning of Jan. 9 a 200 year storm that rained up to 6 inches/hr for short periods initiated a very large debris flows in canyons above Montecito that flowed through town resulting in extensive damage to homes and roads and causing 20 fatalities (at the time of this report). These debris flows changed future flood/debris flow conditions in Montecito that needed re-evaluation. The WERT team immediately began evaluation of the changed watershed conditions above and within Montecito and continue that effort to further prepare Montecito for upcoming rain events as of January 15. This effort is supported by the information generated by the BAER team but the changed conditions occur almost entirely off lands managed by the Forest Service, and the WERT team increased their staff to cover this updated analysis and did not require further input from the BAER team. The BAER team finalized their reports for this assessment on Jan 16 and will share those with Santa Barbara and Ventura OEM offices. The BAER liaison will continue to participate in flood preparedness information sharing from the BAER assessment of flood conditions. The USFS BAER liaison facilitated meetings and calls through January 14 at which time they were transferred to California Office of Emergency Services to carry out further analysis and information transfer. Costs have been redacted from this version to protect the contracting process.. # PART II - BURNED-AREA DESCRIPTION - A. Fire Name: Thomas Fire - B. Fire Number: CA-VNC-103156 - C. State: CA - D. County: Santa Barbara/Ventura - E. Region: 5 F. Forest: Los Padres - G. Districts: Santa Ynez/Ojai Management Units H. Fire Incident Job Code: PNLH77 - I. Date Fire Started: Dec 4, 2017 - J. Date Fire Contained: pending - K. Suppression Cost: \$205+ million - L. Fire Suppression Damages Repaired with Suppression Funds - 1. Dozerline repaired / waterbarred: 160 out of 280 miles as of 01/9/2018 - 2. Hand line repaired: 30 out of 86 miles as of 01/9/2018 - M. Watershed Number and Name: Soil Burn Severity by Modified 6th-Field Subwatersheds affected by the Thomas Fire. | HUC 6
12 digit ID | HUC 6 Watershed Name | Acres | Unburned | Low | Moderate | High | Acres Burned
at Moderate
and High SBS
within
watershed | |----------------------|---|--------|----------|--------|----------|------|--| | 180701020701 | Abadi Creek-Sespe Creek | 29,702 | 5,679 | 2,568 | 1,502 | 35 | 5% | | 180701020903 | Adams Canyon-Santa Clara
River | 36,655 | 2,996 | 12,222 | 8,230 | 2 | 22% | | 180600100201 | Agua Caliente Canyon | 21,599 | 242 | 445 | 735 | 6 | 3% | | 180701010203 | Arundell Barranca-Frontal Pacific Ocean | 19,024 | 800 | 4,335 | 2,685 | 11 | 14% | | 180600100203 | Blue Canyon-Santa Ynez
River | 10,081 | 155 | 297 | 940 | 2 | 9% | | 180701020706 | Boulder Creek-Sespe Creek | 22,520 | 2308 | 4,015 | 3,449 | 0 | 15% | | 180600130204 | Carpinteria Creek | 11,272 | 49 | 1,350 | 6,674 | 48 | 60% | | 180701010105 | Coyote Creek | 26,437 | 1,156 | 7,380 | 12,414 | 217 | 48% | | 180600100401 | Gibraltar Reservoir-Santa
Ynez River | 32,186 | 2 | 2 | 0 | | 0% | | 180701020904 | Harmon Canyon-Santa Clara
River | 24,914 | 902 |
3,790 | 1,028 | | 4% | | 180600100202 | Juncal Canyon-Santa Ynez
River | 18,280 | 273 | 1,625 | 15,098 | 214 | 84% | | | Los Sauces Creek-Frontal | 41,854 | 902 | 3,782 | 5,986 | 363 | 15% | |--------------|-----------------------------|--------|-------|--------|--------|-----|-----| | 180701010202 | Pacific Ocean | | | | | | | | 180701010106 | Lower Ventura River | 26,183 | 923 | 1,419 | 1,510 | 3 | 6% | | 180701010101 | Matilija Creek | 34,931 | 2,688 | 4,739 | 26,735 | 754 | 79% | | | Mission Creek-Frontal Santa | 69,931 | 536 | 1,585 | 5,310 | 49 | 8% | | 180600130203 | Barbara Channel | | | | | | | | 180701010102 | North Fork Matilija Creek | 10,287 | 448 | 1,962 | 7,764 | 47 | 76% | | | Piedra Blanca Creek-Sespe | 37,079 | 268 | 317 | 318 | 0 | 1% | | 180701020703 | Creek | | | | | | | | 180701010201 | Rincon Creek | 9,357 | 501 | 2,505 | 4,799 | 11 | 51% | | 180701010103 | San Antonio Creek | 32,750 | 6,746 | 7,997 | 10,618 | 57 | 33% | | | Santa Monica Creek-Frontal | 27,721 | 99 | 1,140 | 3,511 | 13 | 13% | | 180600130205 | Santa Barbara Channel | | | | | | | | 180701020901 | Santa Paula Creek | 29,014 | 2,914 | 6,965 | 14,182 | 640 | 51% | | | Timber Canyon-Santa Clara | 23,334 | 732 | 2,749 | 3,155 | 2 | 14% | | 180701020902 | River | | | | | | | | 180701020702 | Tule Creek-Sespe Creek | 31,513 | 1,573 | 2,975 | 9,067 | 249 | 30% | | 180701010104 | Upper Ventura River | 13,807 | 2,049 | 2,135 | 1,785 | 0 | 13% | | | West Fork Sespe Creek- | 40,017 | 161 | 258 | 631 | | 2% | | 180701020705 | Sespe Creek | | | | | | | | 180701020701 | Abadi Creek-Sespe Creek | 29,702 | 5,679 | 2,568 | 1,502 | 35 | 5% | | | Adams Canyon-Santa Clara | 36,655 | 2,996 | 12,222 | 8,230 | 2 | 22% | | 180701020903 | River | | | | | | | # N. Total Acres Burned: Thomas Fire Assessment Area: <u>281,893</u> (NFS Acres 180,411; Private 98,663; OTHER 2,819) | Ownership | | S | | | | | |---|-------|-------|----------|------|-------------|-------------------| | | | Low | Moderate | High | Total Acres | Percent Ownership | | Bureau of Land Management | 14 | 116 | 76 | 0 | 206 | 0.0732 | | Bureau of Reclamation | 496 | 2237 | 1957 | 2 | 4693 | 1.6648 | | California Department of Fish and Wildlife | 11 | 0 | | | 11 | 0.0040 | | Montecito Water District | 16 | 142 | 179 | 0 | 337 | 0.1195 | | Ojai, City of | 27 | 23 | | | 49 | 0.0174 | | Other State | 1 | 10 | 26 | | 37 | 0.0132 | | Private | 20258 | 55312 | 46101 | 415 | 122086 | 43.3114 | | Santa Barbara Flood Control and Water Conserv. District | 0 | 2 | 0 | | 2 | 0.0008 | | Santa Barbara, City of | 109 | 138 | 1154 | 13 | 1414 | 0.5017 | | Santa Barbara, County of | | 1 | 0 | | 1 | 0.0004 | | Unknown Federal | 43 | 98 | 218 | 1 | 361 | 0.1279 | | USDA Forest Service | 15978 | 29741 | 104084 | 2297 | 152100 | 53.9594 | | Ventura, City of | 31 | 147 | 47 | 1 | 225 | 0.0797 | | Ventura, County of | 145 | 144 | 68 | | 357 | 0.1266 | | Total Acres | 37128 | 88111 | 153910 | 2729 | 281878 | | - O. Vegetation Types: The dominant vegetation communities within the fire perimeter include: - Coastal Sage Scrub - Chaparral #### Oak Woodland Vegetation communities were classified based on information obtained from CALVEG (USDA, 2009). P. Dominant Soils: [abbreviated table or list, including general descriptor, e.g. gravelly sandy loams and loams of XYZ families...] [and by Fire if a Complex, as appropriate] Inks-Lodo-Agua Dulce families complex, range on average from 30 to 80 percent slopes. They consist of gravelly sandy loam soil texture and covered approximately 30936 acres within the fire perimeter. Illerton-Reliz-Modjeska families association, range on average from 40 to 70 percent slopes. They consist of gravelly sandy loam soil texture and covered approximately 17675 acres within the fire perimeter. Yorba-Modjeska-Morical families association, range on average from 30 to 60 percent slopes. They consist of a Loam soil texture and covered approximately 17334 acres within the fire perimeter. Yorba-Millsholm-Stonyford families association, range on average from 30 to 60 percent slopes. They consist of sandy loam soil texture and covered approximately 15348 acres within the fire perimeter (see soils map below). - Q. <u>Geologic Types</u>: The Thomas wildfire area area is underlain entirely by alternating sedimentary Sandstone and Shale rock formations, ranging in age from Cretaceous (83-65 million years ago) to Pliocene (5.3-2.5 million years ago) Epochs, and overlain by Quaternary alluvial and surficial sediments and slide deposits to present age. Invariably, rock formations mapped as sandstone have thinner interbeds of shale, and formations mapped as shale have relatively thinner inter-beds of sandstone (Dibblee, 1966). - R. Miles of Stream Channels by Order or Class: <u>38 Miles Perennial</u>, <u>18 Miles Intermittent</u>, <u>and 13 miles</u> ephemeral | Type of Stream | Perennial | Intermittent | Ephemeral | |----------------|-----------|--------------|-----------| | Stream Miles | 128 | 1,211 | 903 | - S. Transportation System: - Roads: 16 (107 FS and 20 private and county) miles - Trails: 88.3 miles # PART III - WATERSHED CONDITION A. Burn Severity (acres): Acres: <u>18,571</u> (unb/v.low) <u>41,316</u> (low) <u>117,176</u> (moderate) <u>2,651</u> (high) Percent: _____10%_(unb/v.low) __23%_ (low) ___65%_(moderate) ___1%___(high) | Acres of Soil Burn Severity By Ownership | | | | | | | | |--|----------|--------|----------|-------|--------------------|--|--| | | Unburned | Low | Moderate | High | Grand Total | | | | Federal | 13,286 | 26,043 | 94,004 | 2,241 | 135,574 | | | | Other Gov | 272 | 428 | 1,413 | 13 | 2,125 | | | | Private | 5,024 | 14,848 | 21,768 | 397 | 42,038 | | | | Grand Total | 18,582 | 41,319 | 117,184 | 2,651 | 179,738 | | | | Precent | 10% | 23% | 65% | 1% | 100% | | | # Interpreting the Soil Burn Severity Map: Fire Intensity vs Soil Burn Severity Parameters commonly used to define fire intensity or burn severity on vegetation are flame height, rate of spread, fuel loading, thermal potential, canopy consumption or tree mortality. Soil burn severity for BAER analysis considers additional surface and below-ground factors that relate to soil hydrologic function, runoff and erosion potential, and vegetative recovery. Indicators of soil burn severity include degradation of surface structure, loss of soil organic matter, and consumption of fine roots and formation of water repellent layers. Thomas BAER Soil Scientists followed standard soil burn severity mapping fully described the Guide for methods in Field Mapping Soil Burn Severity (http://www.fs.fed.us/rm/pubs/rmrs_gtr243.pdf). Figure above illustrates the effect of fire intensity on above-ground vegetation and Below ground soil properties (Graphics by Mike Hankinson, National Park Service) The following soil burn severity map (Figure 1) illustrates the general soil burn severity pattern on the landscape. The soil burn severity is overwhelmingly moderate (65%) with only a very small amount of high (1%). In most of the moderate burn severity, and some of the high burn severity (particularly on south-facing slopes), there is very little vegetation or ground cover remaining except surface rock. There is 23% low soil burn severity because of the high pre-fire ground cover, and partly because the fire was heavily wind-driven and in deep chaparral that has not burned since 1955. Very low soil burn severity was 10% of the fire area (see Appendix B). The following pictures (Figures 2 & 3) are companion pictures to show typical soil burn severity and landscapes with mixed mortality due to differing vegetation types, slopes, aspect, and location. Figure 2 – Fire Soil Burn Severity Examples Figure 3 – Landscape examples for soil burn severity # General Soil Burn Severity Patterns, Selected Influencing Factors and Recovery Interpretations (based on field observations) # Selected Factor Influencing Soil Burn Severity: Weather Weather conditions which influenced fire behavior. For example the fire progression was extreme due to strong winds and heavy brush and flashy fuels and moved west from the Thomas Aquinas College along Santa Paula Fount County to Ojai within a few days of ignition. The fire then moved in a southerly to westward direction, burning over to the headwaters of Montecito. # Selected Factor Influencing Soil Burn Severity: Terrain Steep terrain and chimney canyons played a role in fire behavior along with wind patterns. South and southwest slopes typically have lower humidity, higher fuel temperatures and are more exposed to summer winds. These areas had more brush and flashy fuels creating rapid fire spread. With these conditions strong downslope winds ("sundowners") increased burn intensity above the community of Goleta. <u>Selected Factor Influencing Soil Burn Severity</u>: General Vegetation, Density, and Fire History Vegetation cover type, density and fuel loading also influenced the soil burn severity patterns especially areas that have burned in the past. Areas inland are not influenced by coastal fog and humidity experienced moderate to high burning on north-facing slopes and on south-facing slopes influenced by "sundowners". # Selected Factor Influencing Soil Burn Severity: Soil Type/Surface Layer Texture Soil type also influenced soil burn severity patterns. Fire effects on soils such as degradation of structure, changes in soil color, consumption of fine roots and depth of water repellent layers were strongly influenced by soil surface texture. In soils with clay loam surface textures, fire effects on soil were commonly minimal soil destruction and water repellency generally occurred at the surface. In soils with sandy loam and fine-gravelly loam surface textures, fire effects on soil were common soil charring and aggregate destruction to depths of 1 inch up to 4 inches and water repellency was
observed at depths of up to 4 inches. ## Initial Interpretation for Recovery of Hillslope Stability: Ground Cover Low rates of leaf litter were observed in forested areas due to full consumption of canopy but with low and moderate soil burn severity some cover was present. Thin layers of scorched needles and leaves do provide effective erosion control in these areas. In forested areas that experienced high soil burn severity or areas where shrub cover was consumed, ground cover recovery will be slow. Recovery of low lying vegetation will heavily influence recovery of hill-slope stability in these areas. #### **B. Soil Resource Condition Assessment Sections:** The Thomas Fire burned approximately 281,893 acres between Santa Barbara and Ventura, in same-named counties, CA. There was a Phase 1 Burned Area Emergency Response (BAER) Team assessment focused in the Ojai area prior to efforts for Phase 2 assessment documented here. Phase 2 assessment includes mapping soil burn severity (SBS) on the remaining approx. 240,000 acres of the fire, and Values at Risk (VAR) assessment and erosion modeling on approx. 180,000 acres of Forest Service lands and select private lands in coordination with state WERT teams conducting similar assessments on private lands. The BAER Team found the overall soil burn severity to be 10% unburned & very low, 23% low, 65% moderate, and 1.5% high for the entire fire area. The unusual lack of more high is attributed to lack of dense forest ecotypes and the rapidly-moving nature of the fire (short heat residence time upon the soil). Severe soil heating was fairly rare and restricted to steep ridgetop areas, presumably with pre-heating of fuels from fire progression patterns. Vegetation is predominantly chaparral-southern coastal scrub with some watersheds having a mix with grasslands and/or mixed hardwood forest ecotypes, the latter mainly in riparian corridors with more soil moisture availability. Very little of the mapped high SBS was accessible to confidently characterize fire-wide. Moderate SBS has fairly intact soil structure with presence of most fine roots, albeit charred in the surface 1-3 cm, and the natural seedbank should be only modestly affected boding well for natural recovery in the future. However, soil water repellency was very common within moderate and high SBS, estimated in 40-60% of these areas, and present but spotty in low soil burn severity areas. The moderate SBS areas are estimated to largely have a watershed response similar to a high in terms on runoff production, but should not be quite as erodible given modest storm intensities. Low SBS areas still have good surface structure, contain intact fine roots and organic matter, and should recover in the short-term once revegetation begins and the soil surface regains more cover for erosion protection. VARs upon NFS lands are invariably linked to rather large areas of moderate SBS upon slopes above; identified VARs are mainly road and trail infrastructure, and a few archaeology sites. There are NO land treatments for conservation of soil productivity proposed; we do have high modeled erosion rates within the assessment areas, but seasonal timing and implementation feasibility are unfavorable for committing such effort and resources toward unknown winter storm scenarios, while in the winter season. Off-site hazards of erosion source areas are present and serious, possibly posing high risks to life and property; ability to manage these risks is very limited because of both challenging topography and timing. ## C. Water Repellent Soils: 9,502 acres (30%) low; 58,588 acres (50%) of Mod 1,325.5 acres (60%) High Hydrophobic strength was observed in approximately 50% of the observed fire area. Soils that burned with moderate and high soil burn severity on south aspect slopes resulted in near complete vegetation canopy and organic horizon removal, leaving surface rock as the only effective ground cover. The other moderate soil burn severity class occurred. # D. Erosion Potential (erosion hazard rating): Soil texture, climate, slope, rock content and burn severity dictate soil EHR. These ratings are consistent with field observations made during the BAER soil assessment. These observations were calculated from the 2 year and 10-year storms on the burned sediment severity ERMiT map. | | | 2-Year Event | 10-Year Event | | | |--|---------|-----------------|-----------------|--|--| | Ownership | Acres | Sed. Production | Sed. Production | | | | Federal | 135,574 | 1,797,009 | 5,238,479 | | | | Other Gov/Public* | 2,125 | 25,187 | 64,049 | | | | Private | 42,038 | 463,959 | 1,237,497 | | | | Total | 179,738 | 2,286,154 | 6,540,025 | | | | *Othe gov/public includes city, county, state, and water districts | | | | | | #### E. Sediment Potential: The Erosion Risk Management Tool (ERMiT), was used to model both pre and post fire sedimentation. In areas with moderate and high burn severity, erosion potential was generally increased above natural conditions. Sedimentation was modeled for the first year post-fire with 2, 5, and 10 year runoff events. For the total fire area, erosion rates are modeled at 12.7 tons/acre for a single 2-year runoff event, and 36.4 tons/acre for a 10 year event. # **Summary of Watershed Response** # **Erosion Response:** Regardless of the accuracy of absolute numbers, the model is used here for relative rating of different areas within the fire for relative potential as sediment source areas. Matilija Creeks and Juncal Canyon have the highest erosion rates, and 3 of the 4 Sespe sheds have lower erosion rates about half of that. Sometimes we see order of magnitude differences between sheds driven mainly by different SBS ratios; here the dominance of moderate SBS and lack of high is driving a fairly small range of erosion rates. Table 2 - Modelled Hillslope Erosion for post-fire 2 and 10 year runoff events | | | 2-Year Ru | 2-Year Runoff Event 10-Year | | | |--|---------|--------------|-----------------------------|--------------|-----------------| | | | Erosion Rate | Sed. Production | Erosion Rate | Sed. Production | | HUC6 Watershed (clipped to fire perimeter) | Acres | (tons/ac) | (tons) | (tons/ac) | (tons) | | Mission Creek-Frontal Santa Barbara Channel | 7,478 | 12.8 | 95,575 | 33.9 | 253,452 | | Santa Monica Creek-Frontal Santa Barbara Channel | 4,767 | 12.9 | 61,340 | 34.8 | 165,863 | | Carpinteria Creek | 8,121 | 13.7 | 111,573 | 36.6 | 297,616 | | Rincon Creek | 7,816 | 11.9 | 93,219 | 32.8 | 256,447 | | Coyote Creek | 21,170 | 12.1 | 255,405 | 32.4 | 686,754 | | Los Sauces Creek-Frontal Pacific Ocean | 11,035 | 13.4 | 147,527 | 32.2 | 354,952 | | Lower Ventura River | 3,857 | 11.0 | 42,343 | 25.9 | 99,865 | | Gibraltar Reservoir-Santa Ynez River | 4 | 4.8 | 19 | 15.1 | 59 | | Blue Canyon-Santa Ynez River | 1,394 | 11.5 | 16,070 | 37.8 | 52,699 | | Agua Caliente Canyon | 1,432 | 12.9 | 18,542 | 37.5 | 53,635 | | Juncal Canyon-Santa Ynez River | 17,221 | 15.8 | 271,449 | 46.5 | 800,669 | | Matilija Creek | 34,917 | 14.8 | 515,496 | 44.2 | 1,544,802 | | North Fork Matilija Creek | 10,223 | 14.5 | 147,720 | 44.4 | 454,327 | | Abadi Creek-Sespe Creek | 9,786 | 7.1 | 69,350 | 20.0 | 195,734 | | Tule Creek-Sespe Creek | 13,869 | 12.7 | 176,610 | 39.5 | 548,245 | | Piedra Blanca Creek-Sespe Creek | 904 | 8.7 | 7,891 | 31.5 | 28,486 | | West Fork Sespe Creek-Sespe Creek | 1,051 | 7.2 | 7,528 | 25.4 | 26,686 | | Santa Paula Creek | 24,694 | 10.1 | 248,498 | 29.1 | 719,735 | | Grand Total | 179,738 | 12.7 | 2,286,154 | 36.4 | 6,540,025 | Most watersheds have erosion rates between 10-15 tons/acre for a 2-year runoff event. These are in the high end of what we would normally consider acceptable with respect to natural recovery versus considering slope treatments to stabilize soils; rates over 20 tons/acre for a 2-year event are more of a concern. Where these occur in this fire are on very steep slopes where stabilization treatments would not be very effective, and thus not cost effective. Treating lower gradient slopes with lower erosion rates does not generally reduce total sediment production effectively at watershed scale, and thus is not generally cost effective either. Substantial areas in 20-60% slope gradients and high erosion rates are the most cost effective to treat and make a significant difference at watershed scale (see Appendix B for 2-year and 10-year erosion maps). # **Hydrology** Watershed resources located within and downstream of the burn areas include springs, perennial, intermittent and ephemeral streams, and reservoirs. The fire lies within 25 HUC 6 level watersheds, see Table 1 for acres and percent moderate and high soil burn severity (SBS). Main waterbodies within and downstream of the burn area include: Lake Casitas, Jameson Reservoir, Gibraltar Reservoir, Matilija Lake, and Lake Cachuma. Main drainage systems include the Santa Ynez River system, Ventura River system, and Santa Clara River system. Multiple smaller drainage systems comprise the coastal watersheds in the Pacific Frontal area. See section M above, which lists HUC 6 watersheds impacted by the fire. #### Climate Elevation across the Thomas Fire ranges from sea level to 6,000 feet. Because of the variability in elevation, aspect, proximity to the coast, and general topography, annual precipitation and pattern is variable across the fire area. The maximum annual precipitation occurs near the headwaters of Matilija and Abadi Creek-Sespe Creek watersheds (~54 inches annually) with lower elevation coastal watershed of Las Sauces only accumulating approximately 16 inches annually. Major flooding events have occurred in the Santa Ynez Mountains when a weather system dubbed the "Pineapple Express" taps into subtropical moisture from the latitudes of the Hawaiian islands. These warm and long duration storm events can cause
major deluges and torrential rains leading to flooding. January 2017 had significant rainfall from such an occurrence that resulted in flood damage across Los Padres NF lands in the Santa Ynez Mountains. ## Fire Impacts on Hydrologic Function Functioning of hydrologic processes is connected to vegetation (type, density, litter and organic matter accumulation) and soil types. Fire causes impacts to several hydrologic processes including reduction in interception, transpiration, and infiltration, and increases in the rate of runoff (due to lack of litter and decreased surface roughness) and soil moisture. Removal of vegetation and changes to soil such as increases in hydrophobicity, changes in soil structure, and removal of duff and organic matter alters these processes and ultimately lead to increases in runoff, peak flows and erosion. Changes in hydrologic processes can also lead to slope instability and result in post-fire debris flows, mudflows, and other mass wasting (as described in the geology report) Wildfires primarily affect water quality through increased sedimentation. As a result, the primary water quality constituents or characteristics affected by this fire include color, sediment, settleable material, suspended material, and turbidity. Floods and debris flows can entrain large material, which can physically damage infrastructure associated with the beneficial utilization of water (e.g., water conveyance structures; hydropower structures; transportation networks). The loss of riparian shading and the sedimentation of channels by floods and debris flows may increase stream temperature. Fire-induced increases in mass wasting along with extensive tree mortality can result in increases in floating material – primarily in the form of large woody debris. Post-fire delivery of organic debris to stream channels can potentially decrease dissolved oxygen concentrations in streams. Fire-derived ash inputs can increase pH, alkalinity, conductivity, and nutrient flux (e.g. ammonium, nitrate, phosphate, and potassium), although these changes are generally short lived. Post-fire increases in runoff and sedimentation within the urban interface, and burned structures and equipment within the fire perimeter may also lead to increases in chemical constituents, oil/grease, and pesticides. The most noticeable effects on water quality will be increases in sediment and ash from the burned area into waterbodies in and downstream of the fire area. Flash flooding and debris flows are natural watershed response for this area. The risk of flash flooding and erosional events will increase as a result of the fire, creating hazardous conditions within and downstream of the burned area. ## Flooding Potential and Modeling Soil burn severity has a very strong influence on flooding potential. High severity to moderate severity burned soils tend to have more water repellency post fire; however, a certain amount of water repellency is natural in pre-fire conditions as well. The increase in fire-related water repellency diminishes with lower burn severity. Field observations indicated that about 50% of the soils within the burn area exhibited hydrophobicity. Flood potential will decrease as vegetation reestablishes, providing ground cover, increasing surface roughness, and stabilizing and improving the infiltration capacity of soils. # Hydrologic Modeling Modeling for post-fire flooding was conducted on selected pour points that were associated with specific VARs and/or that might be representative of watershed response in a general area. Pour points are points on the landscape through which all water upslope of the point passes through. See watershed report for pour point locations and detailed analysis. The model designed by Rowe, Countryman, and Storey (RCS), 1949, was used to estimate post-fire increases in peak flows. Kinoshita, Hogue, and Napper, 2014 validated continued use and applicability of this model for Southern California. The model designed by RCS provides data for pre- and post-fire discharges and erosion rates in southern California watersheds. Individual rates for various subwatersheds were developed over long observation periods. The analysis for pre- and post- fire hydrologic response and probability of flows is based on the probability of a 2-year 24 hour storm occurring in the fire area (RCS, 1949). The 2-year design storm has a 50% chance of occurring in any given year, and a 97% chance of occurring in the next five years. The 2 year, 24 hour duration storm for these subwatersheds ranges from 5.5-7.0 inches across the burn based on NOAA precipitation tables (NOAA, 2014). However, although the RCS model is based on the 24 hour duration storm, the storm expected to occur within the fire burned area that could produce damaging post-fire effects is a short duration, high intensity storm. Intensity within a storm and antecedent soil moisture are both spatially variable. Ultimately, when precipitation intensity is greater than infiltration rates or exceeds infiltration capacity, runoff initiates and erosion potential increases. Overall, the primary watershed responses of the Thomas Fire are expected to include: 1) an initial flush of ash, 2) rill, gully, and mass wasting erosion in drainages and on steep slopes within the burned area, and 3) floods with increased peak flows and sediment deposition. The modeling results estimate significant increases in flow in most watersheds (as much as 2-3x normal flows). 2 year recurrence interval (RI) peak flows may resemble Q8-Q15 RI peak flows. 10 year RI peak flows may resemble Q30-Q85 RI peak flows. See tables in the watershed report for pre and post-fire flows at selected pour points. Post-fire flows will be bulked with sediment and woody debris increasing the volume of runoff, which could negatively impact culverts, bridges, constructed channel ways, and other infrastructure designed to pass "normal" flows. Bulking and increased flows may cause channels to flood/divert to areas that do not usually flood. Following the 2003 Cedar Fire on the Cleveland National Forest, non-bulked results calculated using Rowe, Countryman and Storey were compared to a modified rational equation model which considered bulked flow using the U.S. Army Corps of Engineers Los Angeles district method for prediction of debris yield (2000). This comparison found that predicted bulked flows were 2.14 times larger than unbulked flows. Other studies have indicated a bulking factor of 2.5 for flows is appropriate (personal communication, WERT). A bulking factor was not included in the modeled Q listed in the assessment tables. Channel crossings, depositional fans, and floodplains have an inherent risk of flooding. Post fire modeling results are most applicable during the first year of recovery; hydrologic response will decrease in subsequent years. ## **Debris Flow Potential:** Within the Thomas Fire burned area, slope failures such as rock fall, debris slides, debris flows, dry ravel, surface erosion and gullying have shaped the landscape in the past. Those processes will now be exacerbated, relative to the degree of fire burn severity, and the intensity, frequency and duration of future storms. In watersheds that experienced moderate to high soil burn severity which caused the removal of vegetation by the fire, soils are exposed and have become weakened and rocks on slopes have lost their supporting vegetation. Due to these post-fire new conditions, threats are elevated from rockfall, debris slides, flooding and sediment deposition, and in some cases, debris flows. Risks to living beings, property and infrastructure, roads, trails, campgrounds, reservoirs and natural resources is moderate to high in some areas of the Thomas Fire. The US Geological Survey (USGS) - Landslide Hazards Program, has developed empirical models for forecasting the probability and the likely volume of post-fire debris flow events. To run their models, the USGS uses geospatial data related to basin morphometry, burn severity, soil properties, and rainfall characteristics to estimate the probability and volume of debris flows that may occur in response to a design storm (Staley, 2016). Estimates of probability, volume, and combined hazard are based upon a design storm with a peak 15-minute rainfall intensity of 12 – 40 millimeters per hour (mm/h) rate, equal to 0.47 – 1.57 inches per hour rate. We selected a design storm of a peak 15-minute rainfall intensity of 28 millimeters per hour (mm/h) rate (equal to 1.1 inch/hr rate) to evaluate debris flow potential and volumes since this magnitude of storm seems likely to occur in any given year. Based on USGS debris flow modeling it appears that under conditions of a peak 15-minute rainfall intensity storm of 28 millimeters per hour (1.1 inch/hr.), the probability of debris flows occurring is 80-100% in the majority of the main channel/creeks in the burn area. Under these same conditions, predicted volumes of these debris flows are expected to range from 10K-100K cubic meters in these same channels. From the debris flow combined hazard map it appears that the majority of creeks in the burn area are predicted to produce debris flows of a high combine hazard (see Appendix B for map). # **PART IV - HYDROLOGIC DESIGN FACTORS** Table 3. Hydrologic design factors | A | Estimated Vegetative Recovery Period | 3-5 years | 3-5 years | |---|---------------------------------------|------------------------|-------------------------| | Α | · | 3-3 years | 3-3 years | | В | Design Chance of Success | % | % | | C | Equivalent Design Recurrence Interval | 2 years | 10 years | | D | Design Storm Duration | 24 hour | 24 hour | | | | 5.5-7.0 | 8.4-11.2 | | Е | Design Storm Magnitude | inches | inches | | F | Design Flow | 50 cfs/mi ² | 121 cfs/mi ² | | G | Estimated Reduction in Infiltration | 50% | 50% | ## PART V - SUMMARY OF ANALYSIS #### **Describe Critical Values/Resources and Threats:** ####
Background: The fire broke out December 4th near Thomas Aquinas College in Ojai. The fire was fanned by strong Santa Ana winds overnight, and guickly spread into the city of Ventura. More than 800 structures in Ventura County were destroyed. The fire crossed into Los Padres National Forest and burned in the Santa Barbara and Ojai Ranger Districts. Los Padres NF worked Unified Command with Cal Fire and other local cooperating agencies. Approximately 61% of the fire is on federal lands. 181,333 acres are on National Forest System Lands. A Forest Closure Order prohibits public access in the Santa Barbara, Ojai and Mt. Pinos Ranger Districts. The fire is now the largest fire in California's history at 281,893 acres. # **Summary of Thomas Fire BAER Values at Risk** Based on field observations and assessment of burned watershed conditions and expected responses the BAER team identified potential for post wildfire impacts on the following BAER values at risk: # **Human Life and Safety** • Increased risk for the general public to be impacted by rolling rocks, flooding, landslides, debris flows and hazardous trees along road and trails #### **Property** - USFS system roads - USFS trails - USFS campgrounds - Water diversion and conveyance infrastructure #### **Natural Resources** - · Water for domestic and agricultural uses - Native or naturalized plant communities - Soil productivity and hydrologic function - Fisheries and Aquatics - Wildlife #### **Cultural Resources** - Prehistoric sites - Historic sites # **Risk Assessment Process:** The risk matrix below, Exhibit 2 of Interim Directive No.: **2520-2010-1** was used to evaluate the Risk Level for each value identified during Assessment: | Probability | Magnitude of Consequences | | | | | | |-------------|---------------------------|--------------|----------|--|--|--| | of Damage | Major | Minor | | | | | | or Loss | RISK | | | | | | | Very Likely | Very High | Very High | Low | | | | | Likely | Very High | High | Low | | | | | Possible | High | Intermediate | Low | | | | | Unlikely | Intermediate | Low | Very Low | | | | ### **Values at Risk Matrix:** The values at risk (VAR) matrix displayed in Appendix C below summarizes values at risk, post wildfire threats and risk ratings for forest service lands. Other lands that are not forest service (BOR, State, County, and Private) were noted but not evaluated for risk. Values with high or very high risk ratings are addressed, where possible, with BAER response actions (treatments). Generally, response actions are not recommended for values with low and intermediate risk ratings (except in the case for life). Life and Safety Values at Risk - Forest Users and Personnel: The BAER team identified increased risk for potential impacts to life and/or safety of Forest visitors and personnel entering the burned area. Potential threats include rolling rocks, flooding, debris flows and/or landslides, sediment or debris delivery to hazardous trees, loss of road or trail tread, and loss of ingress/egress. Generally, increased risk occurs within or directly down-slope from high and moderate burn severity areas. The proposed installation of warning signs outreach efforts to share key information from the BAER report will also lower the probability that life and/or safety could be impacted by post wildfire processes. Private Property (Property and Life Safety) - Private Homes and Structures: The BAER team did identify some private residences and structures at increased risk from post wildfire processes. However, extensive inventory of structures and other values on private land was not conducted. Information sharing and outreach efforts with NRCS and Santa Barbara and Ventura County departments of transportation and emergency services focusing on potentially affected communities are proposed to increase awareness of burned area conditions and potential impacts to private values. ## **Property Values at Risk - Forest Service Roads** The following values as related to National Forest roads were identified during the Thomas Fire BAER assessment. Human Life and Safety: **High Risk** (Possible, Major) – It is likely that storms would provide increased runoff and sediment delivery to various roads within the Thomas Fire due to the moderate to high burn severity in the area. If not mitigated, runoff and sediment delivery to the road prism would cause a safety issue to road users and increase the chance of injury. In the Thomas Fire, National Forest System Road (NFSR) 4N05 (Chismahoo/Superior), 4N10 (Laguna Ridge), 4N15 (Sisar Canyon), 5N12 (East Camino), 5N13 (Matilija/Murietta), 5N42 (Chief Peak), 5N08 (Nordhoff Ridge), and 6N01 (Cherry Canyon) are mainly the roads within the Thomas Fire where there is a risk to life and safety of public, FS personnel, permittees, and other road users. # Property: **High Risk** (Likely, Moderate) – Property damage to National Forest Service Roads are at high risk from water diversion and loss of road function and access on NFSR 4N05 (Chismahoo/Superior), 5N12 (East Camino), 5N13 (Matilija/Murietta), 5N15 (Romero Camuesa), and 5N16 (Big Caliente). Protection of the culverts and over side drains is necessary to handle the increased runoff and sediment delivery. If not mitigated, the drainage features would not function as intended and caused damage to the road prism. Potential washouts could occur on road segments where there is a lack of drainage structure. #### Risk Assessment – Forest Service roads - Probability of Damage or Loss: <u>Likely</u>. This determination is based on the expectation that increased erosion and sediment will occur and could plug drainage structures along roads. - Magnitude of Consequence: <u>Moderate</u>. This determination was made based on the amount of damage that would occur if culverts were temporarily plugged. - Risk Level: High # **Property Values at Risk - Forest Service Trails** As described in the BAER recreation, hydrology, and geology reports there is potential for damage to occur on trails within the fire perimeter. In addition to impacts to Forest Service trails, this report also describes increased risk for the safety of trail users. Potential impacts to trails include erosion of trail tread, damage to trail drainage features, sediment or debris deposition on trails and impacts to trail crossings. For complete details see recreation report in project folder. The property values at risk are segments of Forest Service system trails. In areas of high soil burn severity mid-slope trails are likely to become covered by dry ravel and debris. It is also likely that there will be moderate trail damage caused by the loss of water control. In addition, fire-damaged trees will fall across the trail. This added material will also obscure trail definition, causing users to wander off the established trail, especially at switchbacks. Repeated off-trail travel may eventually create a new path that is hazardous to users and subject to enhanced erosion. Some system trail segments have been found to be at high risk of damage and/or loss. These findings are based on proximity to moderate and high burn severity areas, side hill slope, soil characteristics, and results of aerial and on-the-ground surveys. Probability of Damage or Loss: <u>Likely</u> Magnitude of Consequence: Moderate Risk Level: High #### Water Quality: The following BAER critical values (Forest Service Manual 2523.1 Exhibit 01) were considered as potential values at risk from post-fire flows and debris. - Hydrologic function on National Forest System (NFS) lands. - Water Quality on NFS lands. - Human life and safety on NFS lands # Impacts to Domestic water users Numerous small water systems are scattered throughout the Thomas Fire area. The majority of these water systems are associated with private property and are located on mid to lower slope drainages. Burn severity mapping indicates that these systems may have been impacted by the high severity fire. Systems that take water from streams in burned watershed will likely experience issues with turbidity and potential damage to system infrastructure during fall and winter storms. Systems that take water from springs will have a higher potential for impacts. Treatments: Share assessment information with water users and NRCS. Municipal Water district possible actions: Increase maintenance at water intake facilities. Monitor system during storm events. Consider adding storage to ensure a clean water sources during high turbidity events. ## Natural Resource Values at Risk - Water Quality Surface waters in the fire area will be bulked by ash, debris, and other floatable and transportable material during storm events. It is likely that stream flows from the first post-fire runoff producing rain events will see high concentrations of ash and fine sediment that will cause considerable turbidity and degradation of water quality and the beneficial uses of water. Beneficial uses of water are identified and protected by the California State Water Quality Control Board by regulation as found in the Santa Ynez River Basin Plan. Beneficial uses are: municipal water supply, contact and non-contact recreation, wildlife habitat, warm and cold water aquatic habitat, rare species habitat, fresh water replenishment, and spawning. It was recognized that there are values potentially at risk to flooding and/or debris flows on other jurisdictional lands within and adjacent to the burned NFS lands. The authority to assess and mitigate emergencies for these other jurisdictional lands lies with the National Resource Conservation Service (NRCS). Some areas of potential risk include; - Lake Cachuma and the associated Gibraltar Reservoir, Jameson Reservoir, and Casitas Reservoir and water intake facilities. - Private lands and resources (including residences, buildings, roads, bridges, culverts, ranches, camps, resorts, other structures, etc.) throughout the forest. - Hwy 192 stream crossing
culverts and bridges under the jurisdiction of the county of Santa Barbara. Coordination between the US Forest Service and other jurisdictional entities (primarily NRCS) will be essential to continue risk assessment to these other properties. ## Water Quality The most noticeable effects on water quality will be increased sediment and ash from the burned area into Jameson and Casitas reservoirs, although this may largely depend on volume at the time of runoff events. Treatment: Share assessment information with private landowners and BOR, and NRCS. Increased post-fire flood flows may overwhelm existing NFS and private road crossing structures, causing washouts, and stream diversion down the road. This can result in a threat to public safety, damage to infrastructure, and increased sediment delivery to downstream channels. Magnitude of Consequences: <u>Moderate</u> Probability of Damage or Loss: Likely • Risk: Intermediate - Storm patrols should be conducted by all relevant parties to ensure that blockage of crossing structures do not occur during the first runoff producing storms. Roads should be storm-proofed as necessary. - Share assessment information with local communities, landowners, water users, permit holders, NRCS, and NOAA/NWS to facilitate preparation for fall and winter storm. # Natural Resource Values at Risk - Soil Productivity Soil productivity on steeper slopes could be compromised in the areas that have burned at high and moderate soil burn severity. Portions of Montecito, Carpentaria, Matilija headwaters are at risk based on a lack of soil cover, deep soil charring, and steep slopes that could erode productive topsoil. For complete details see soils report. ### Natural Resource Values at Risk - Threatened and Endangered, Sensitive, and Invasive Plants The Thomas Fire burned within the Los Padres NF on the Ojai and Santa Barbara Ranger Districts of the Los Padres Nation Forest. The fire started December 4, 2017, is still not completely contained or controlled, and affected 281,893 acres of which, 152,000 acres were on National Forest System (NFS) lands. Many of the dozer lines used in previous fires were reopened for the Thomas Fire. A reopening of the dozer lines for the Thomas Fire has further increased the risk for invasive plants to establish because the native vegetation has not been allowed to reestablish. In addition, Forest Service Sensitive plants along dozer lines were directly affected and are now even more susceptible to competition from invasive non-native plants. Many non-native plants are found in California wildlands, but some are much more invasive and noxious than others. Noxious weeds have spiny or sharp parts which can be hazardous or annoying to humans and livestock. Invasive weeds are very effective at occupying disturbed soil and displacing native plants and habitat. Non-native invasive weeds have the potential to displace native vegetation, degrade habitat function, and lower ecosystem stability. Ecological stability relates to the value of native plant communities for wildlife habitat and watershed function. The potential values at risk, in relation to invasive noxious weeds are the ecological stability of native plant communities and the degradation of Region 5 Sensitive plant habitat. The Thomas Fire impacted a variety of different plant communities and environments. The major plant communities found within the fire area are: - Coastal Sage Scrub - Chaparral - Oak Woodland - Riparian Woodland - Pinyon woodland - Bigcone Douglas-Fir The R5 Sensitive Plants with potential to be affected by noxious weeds are: - Abram's flowery puncturebract (Acanthoscyphus parishii var. abramsii) - Late-flowering mariposa lily (Calochortus fimbriatus) - Palmer's mariposa lily (Calochortus palmeri var. palmeri) - Umbrella larkspur (*Delphinium umbraculorum*) - Pale-yellow layia (Layia heterotricha) - Santa Barbara honeysuckle (Lonicera subspicata var. denudata) - Flax-like monardella (Monardella linoides ssp. oblonga) - Chaparral beargrass (Nolina cismontana) - Nuttal's scrub oak (Quercus dumosa) - Sonoran maiden fern (*Thelypteris puberula var. sonorensis*) - Santa Ynez false lupine (Thermopsis macrophylla) - Ojai fritillary (Fritillaria ojaiensis) The Natural character of the Dick Smith, Matilija, and Sespe Wilderness Areas can be effected by the invasion of noxious weeds. Dozer lines were constructed adjacent to or near each of these wilderness areas and can serve as sources of noxious weed invasions. # Threats to Forest Sensitive Species: Probability of Damage or Loss: <u>Likely</u> Magnitude of Consequences: Moderate Risk Level: High # Natural Resource Values at Risk - Threatened and Endangered, Sensitive Wildlife This assessment evaluates the effects of the Thomas Fire and the potential effects of the burned area emergency response (BAER) treatments on the following federally-listed fish and wildlife species and critical habitats: California condor (Gymnogyps californicus) Least Bell's vireo (Vireo bellii pusillus) designated critical habitat. Arroyo toad (Anaxyrus californicus) and designated critical habitat for arroyo toad. California red-legged frog (Rana draytonii) and designated critical habitat for California red-legged frog California condor: Cases of entrapment are rare, as avian wildlife are better adapted to avoiding the impacts of wildfires than terrestrial fauna. While condors and other scavengers (turkey vultures and ravens) are known to forage over burned areas and benefit from available food resources killed in the fire, condors are currently not utilizing foraging habitat in the front range of the Santa Ynez Mountains. Several illegal shooting sites on the west side of Cherry Creek Road represent a micro-trash risk to the species. The risk of micro-trash being ingested is considered a feasible post-fire effect based on proximity to current condor GPS telemetry flight lines from the Sespe Wilderness to Bitter Creek National Wildlife Refuge to the northwest. The potential for impacts is a driving factor in the species risk assessment. Probability of Damage or Loss: **Possible** Magnitude of Consequence: **Major** Overall Risk: **High** **Least Bell's vireo and their critical habitat:** At the time that the Thomas Fire occurred, breeding activity for migratory birds had been concluded, and both adults and fledged young of the year had departed for wintering locations. The Thomas Fire did directly impact some least Bell's vireo critical habitat along the Santa Ynez River (1144 acres) which was burned during the fire. An additional 566 acres along the Santa Ynez River is expected to be altered by post-fire effects, due to flooding and debris flows. While critical habitat along the Santa Ynez River may be detrimentally affected by the fire in the short term, this habitat has not experienced a major disturbance since the Coyote Fire in 1964, and parts of it have become decadent. In order to provide suitable habitat for an early to-mid-successional species such as LBVI, riparian corridors need to be periodically re-disturbed, which historically has occurred due to fires and alluvial flooding events. Probability of Damage or Loss: **Likely** Magnitude of Consequence: **Minor** Overall Risk: Low Arroyo toad and critical habitat: Arroyo toads and their critical habitat evolved under environmental circumstances in which they are dependent upon frequent re-disturbance by flood/ wildfire to create or reset local habitat conditions. While wildfires and post-fire effects (flooding, debris flows and sedimentation) likely have detrimental short-term effects on both the species and existing patches of suitable habitat, arroyo toads are known to recover quickly after disturbances due to high fecundity under favorable environmental conditions. Further, the formation of patches of suitable habitat (within their critical habitat) is dependent upon sedimentation events after disturbance to distribute sandy substrates which form favorable breeding, foraging and estivation sites. Of the 4 populations identified as values at risk... Probability of Damage or Loss: **Likely** Magnitude of Consequence: **Moderate** Overall Risk: High California red-legged frog and critical habitat: California red-legged frogs and their critical habitat are known to be negatively impacted by the direct and indirect impacts associated with wildfire incidents. Wildfires with a significant proportion of moderate to high burn severity generally result in sediment deposition within riparian habitats, which detrimentally alters the PCEs for CRLF habitat. Of the 8 populations identified as values at risk, 5 populations are either expected to be either extirpated or potentially extirpated, with severe short-term habitat degradation. The other 3 populations are expected to experience loss of individuals, coupled with minor to major short-term habitat degradation. The resulting cumulative impact to the species, from recent post-fire effects is considered a serious conservation threat on the Los Padres NF. Probability of Damage or Loss: Very Likely Magnitude of Consequence: Major Overall Risk: Very High ## Natural Resource Values at Risk - Threatened and Endangered Fisheries Of the 21 steelhead critical habitat streams described above as being at risk from impacts due to the Thomas Fire, the overall risk is very high for water quality concerns and loss of federally endangered Southern California steelhead populations and designated critical habitat (Table 4). The majority of subwatersheds are subject to increased probability of flooding and debris flows resulting in excess sediment delivery to these drainages. For aquatic species, post-fire impacts will include compromised water quality and changes in water chemistry due to ash delivery and inputs of ammonium, nitrate, phosphate, potassium and increased alkalinity, increased solar radiation and water temperature due to reduced riparian cover, increased sedimentation, loss
of woody debris and complex substrates, scouring of riparian/aquatic vegetation, and changes in streambed/pool habitat due to geomorphic movement (debris flows), and impacts to fish including extirpation. These combined impacts may lead to a long term loss or reduction of suitable stream habitat in several Santa Barbara and Carpinteria Front Country streams, North Fork Matilija Creek, Lion Canyon Creek, Rose Valley Creek, Howard Creek and Ladybug Creek for steelhead. There is concern that recovery will not take place until fine sediments move through these systems, and pool-riffle-run sequences are recreated through the return of complex substrates, and sufficient riparian cover to reduce water temperatures and provide sufficient allochthonous (leaf) input for fish prey (e.g., shredders and detritivores) including the return of a complex food web. Further, steelhead populations that are isolated from a proximate source population of conspecific fish (metapopulation of *O. mykiss*) will be slower to recover than those that maintain steelhead in adjacent drainages within the same watershed. #### Summary: # **Emergency Determination** Based on the above assessment, it is my determination that an emergency does exist for federally endangered Southern California steelhead and designated critical habitat and water quality in all 21 streams designated as critical habitat for SCS. Specific treatments that maintain stream migration corridors and improve chances for anadromy will alleviate restrictions or blockages that result in freshwater residency, exclusively. These steps include monitoring culverts and underpasses and potentially relocating fish to nearby stream systems by agencies authorized with this authority (i.e., NOAA, CDFW). ## Soil Productivity Values at Risk ## Threats to Soil Productivity: Probability of Damage or Loss: <u>Likely</u> Magnitude of Consequences: Moderate Risk Level: High An elevated level of erosion can be expected in the aftermath of the fire based on modeling of erosion and sedimentation and erosion risk analysis. However, this is a fire-adapted ecosystem that has evolved in the presence of fire, and many of the slopes with the highest predicted erosion are too steep to effectively treat with mulch. Of the ground that is treatable, not enough acres were present on the forest to make any significant reduction in erosion. The Thomas Fire BAER team assessed the landscape for the effectiveness of potential land treatments; specifically soil cover additions by methods such as straw mulching, wood straw or hydro-mulching. To consider the maximum benefit of treatments, both private and public land were considered. Our analysis showed the percentage of each pour point watershed that could be treated following the feasibility analysis. It is generally considered to treat watersheds if at least 50% of the watershed can be treated. The greatest area of a watershed that could be treated is the Jameson reservoir watersheds. ## **Property Values at Risk - Heritage Sites** The objective of this report is to identify cultural resource sites considered threatened by deteriorated post-fire conditions, and make treatment recommendations that will reduce damage to site integrity and significance caused by increased runoff, erosion, and debris flows resulting from effects of damaging events (i.e., storms) on the deteriorated watershed. This cultural resources assessment centers on post-fire conditions that could directly or indirectly result in adverse effects to known cultural resource sites. Adverse effects may include the potential to bury surface and subsurface cultural resources to prohibit discovery; the possibility of soil movement that would change the context of the remains which are vital to any scientific analysis or interpretation value; and increasing the visibility of site locations that would make them more susceptible to looting or vandalism. When the BAER Risk Matrix (see Table 1) is applied to cultural resources situated in moderate to severe post-fire conditions within the Thomas Fire, the Probability of Damage or Loss is <u>Likely</u> whereas the Magnitude of Consequences is <u>Moderate</u>, resulting in a <u>High</u> risk to cultural resource sites. Below is a table (Table 2) of known cultural resources within the burn area of the Thomas Fire. Targeted resources for BAER treatment are identified within the table and specifically described in section D, Treatments to Mitigate the Emergency. Table 2. Known cultural sites within the burn perimeter | Site
Type | Description Description | Burn
Severity | Anticipated Post Fire Effect | Proposed
Treatment | |--------------|-----------------------------|------------------|------------------------------|-----------------------| | P | Chumash Village | No Data | Flooding/Debris | May be off Forest | | Н | Chumash Camp | Mod to High | Flooding/Debris | No Treatment | | Р | BRM, Rock Ring, Artifacts | Moderate | Flooding/Debris | No Treatment | | Р | Chumash Camp | Moderate | Flooding/Debris | No Treatment | | Н | Graves with Markers | Low | Debris/Flood/Erosion | No Treatment | | МС | Artifacts, Features | Low | Erosion | No Treatment | | Р | Features, Artifacts, Midden | Mod to High | Debris/Mud/Erosion | Private Inholding | | Р | Rockshelters w/ Rock Art | Low | Flooding/Debris | No Treatment | | Р | Rockshelters w/ Rock Art | Low | Unknown | No Treatment | Table 2. Known cultural sites within the burn perimeter Continued... | Site
Type | Description | Burn
Severity | Anticipated Post Fire Effect | Proposed
Treatment | |--------------|-----------------------------|------------------|------------------------------|-----------------------| | Р | Dense Lithic Scatter | Low | Unknown | No Treatment | | Р | Rockshelter with Artifacts | High | Probably Not at Risk | No Treatment | | Unkn | No Site Form | Moderate | Unknown | No Treatment | | Р | Village Site, Groundstone | Low | Unknown | No Treatment | | Р | Lithic Scatter | Low to Mod | Flooding/Debris | No Treatment | | Р | Lithic Scatter | Unburned | Unknown | No Treatment | | Р | Stone Bowl | Unburned | Not at Risk | No Treatment | | Р | Lithic Scatter | Moderate | Exposure and Erosion | No Treatment | | Р | Shell Midden with Artifacts | Moderate | Flooding/Debris | No Treatment | | Р | Rock Rings | Moderate | Flooding/Debris | No Treatment | |---|-----------------------------|-------------|----------------------|-----------------------| | Р | Artifact Concentrations | Moderate | Flooding/Debris | No Treatment | | Р | Shell Midden | Low | Flooding/Debris | No Treatment | | Р | Sandstone Pestle | Unburned | Not at Risk | No Treatment | | Р | Rockshelter w/ Rock Art | Moderate | Not at Risk | No Treatment | | Р | Rockshelster | Moderate | Not at Risk | No Treatment | | Р | Bedrock Mortar | Moderate | Not at Risk | No Treatment | | Р | Shell Midden with Artifacts | Moderate | Debris/Flood/Erosion | Wattles/ Blanket | | Р | Shell Midden with Artifacts | Low | Debris/Flood/Erosion | No Treatment | | Р | Lithic Scatter | Unburned | Debris/Flood/Erosion | No Treatment | | Р | Midden Site | Unburned | Debris/Mud/Flooding | No Treatment | | Н | CCC Camp w/ Foundations | Unburned | Debris/Mud/Flooding | No Treatment | | Р | Shell Midden | Low | Debris/Mud/Flooding | No Treatment | | Р | Lithic Scatter | None to Low | Debris/Mud/Flooding | No Treatment | | Р | Shell Midden with Artifacts | Unburned | Debris/Mud/Flooding | Outside Burn | | Р | Stone Bowls and GS | Low | Debris/Mud/Flooding | No Treatment | | Р | Lithic and Groundstone | Low | Debris/Mud/Flooding | No Treatment | | Р | Lithic Scatter | Unburned | Debris/Mud/Flooding | No Treatment | | Р | Lithic Scatter | Moderate | Debris/Mud/Flooding | Private- No Treatment | | Р | Rockshelter w/ Rock Art | Unburned | Not at Risk | No Treatment | | Р | Lg Cupule Rock | Low | Possible Debris | No Treatment | | Н | Cabin Site (burned) | Moderate | Erosion, Debri | No Treatment | | Р | Bedrock Mortars | Moderate | Debris/Boulders | No Treatment | | Р | Lithic Scatter | Moderate | Not at Risk | No Treatment | | Р | Artifacts, Features | Moderate | Debris Possible | No Treatment | | Р | Lithic Scatter | Moderate | Debri/Mud/Flooding | No Treatment | | Р | Lithic Scatter | Moderate | Not at Risk | No Treatment | | Р | Processing Site | Moderate | Increased Erosion | No Treatment | | Р | Lithic/ Ground Stone | Moderate | Not at Risk | No Treatment | Table 2. Known cultural sites within the burn perimeter Continued... | Site
Type | Description | Burn
Severity | Anticipated Post Fire Effect | Proposed
Treatment | |--------------|----------------------|------------------|------------------------------|-----------------------------| | Р | Lithic/ Ground Stone | Moderate | Not at Risk | No Treatment | | Р | Lithic/ Ground Stone | Moderate | Not at Risk | No Treatment | | Р | Lithic/ Ground Stone | Moderate | Erosion/Boulders | No Treatment | | Р | Bedrock Mortars | Moderate | Not at Risk | No Treatment | | Р | Lithic/ Ground Stone | Moderate | Not at Risk | No Treatment | | Р | Lithic Scatter | Moderate | Not at Risk | No Treatment
Recommended | | Р | Lithic/ Ground Stone | Moderate | Erosion | No Treatment | | Р | Lithic/ Ground Stone | Moderate | Unknown | No Treatment | | Р | Lithic Scatter | Moderate | Erosion | No Treatment | |---|---------------------------------|-------------|----------------------|------------------------------| | Р | Lithic Scatter | Moderate | Erosion/Mud/Debris | No Treatment | | Р | Hearth | Moderate | Erosion | Water Bar | | Р | Lithics, BRM | Mod to High | Exposure and Erosion | Close/Divert Foot
Traffic | | Н | Artifact Concentration | Mod to High | Exposure and Erosion | Private- No Treatment | | Н | Homestead | Moderate | Unknown | No Treatment | | Р | Lithics and Hopper Mortar | Unburned | Unknown | No Treatment | | Н | Guard Station w/
Barn/Garage | Unburned | Low Risk | No Treatment | | Р | 6500
BP Shell Lens | Moderate | Debris/Flood/Erosion | No Treatment | | Р | Midden and Burials | Low | Flooding/Debris | No Treatment | | Н | Site of Ortega Home/Lodge | Moderate | Unknown | Private- No Treatment | | Р | Rockshelter | Moderate | Flooding/Debris | Close and Monitor | | Н | Adobe | None to Low | Unknown | No Treatment | | Р | No Site Form | Unburned | Not at Risk | No Treatment | | Р | Site | Low | Flooding/Debris | Off Forest | | Н | Homestead 1880-1914 | Low | Flooding/Debris | No Treatment | | Н | Ranch 1915-1945 | Moderate | Flooding/Debris | Private- No Treatment | | Р | Rockshelter/Rock Art | Moderate | Flooding/Debris | Private- No Treatment | | Р | Lithic Concentration | Low | Flooding/Debris | No Treatment | | Р | Two Sites Same No. | Moderate | Exposure and Erosion | Private- No Treatment | | Р | Shell Midden with Artifacts | Moderate | Exposure and Erosion | Private- No Treatment | | Р | Midden/Burial | Low to Mod | Flooding/Debris | Close & Erosion
Control | | Р | Bedrock Mortars & Camp | Low to Mod | Flooding/Debris | Close and Wattles | | Р | Bedrock Mortars/Artifacts | Low | Slide & Debris | No Treatment | | Р | Rockshelter with Hearth | Low | Unknown | No Treatment | | Р | Lithic Scatter | Unburned | Unknown | No Treatment | | Р | Artifact Concentration | Moderate | Unknown | Private- No Treatment | Table 2. Known cultural sites within the burn perimeter Continued... | Site
Type | Description | Burn
Severity | Anticipated Post Fire Effect | Proposed
Treatment | |--------------|---------------------------|------------------|------------------------------|-----------------------| | Р | Rockshelter with Rock Art | Low | Unknown | No Treatment | | Р | Lithic Scatter | Low | Unknown | No Treatment | | Р | Lithic and Groundstone | Unburned | Unknown | No Treatment | | Р | Lithic and Groundstone | Unburned | Unknown | No Treatment | | Р | Lithic and Groundstone | Unburned | Unknown | No Treatment | | Р | Lithic and Groundstone | Unburned | Unknown | No Treatment | | Р | Lithic Scatter | Unburned | Unknown | No Treatment | | Р | Lithic and Groundstone | Unburned | Unknown | No Treatment | | Р | Lithic Scatter | Unburned | Unknown | No Treatment | | Р | Lithic Scatter | Low | Unknown | No Treatment | |---|------------------------------|--------------------|---------------------|-------------------------------| | P | Lithic Scatter | Low | Unknown | No Treatment | | Р | Lithic Scatter | Low | Unknown | No Treatment | | Р | Lithic Scatter | Unburned | Unknown | No Treatment | | Р | Lithic Scatter w/ Bone | Unburned | Unknown | No Treatment | | Н | Basque Homestead | Unburned | Debri/Mud/Flooding | No Treatment | | Н | Foundation and Chimney | Moderate | Unknown | Private- No Treatment | | Н | Barn/Garage | Low to Mod | Flooding/Debris | Close | | Н | Stone House/Guard Sta. | Low to Mod | Flooding/Debris | Close | | Н | Stone Masonry Retaining Wall | Low to Mod | Flooding/Debris | Recover Sandstone
Blocks | | Р | Ground Stone | Low | Debris/Mud/Flooding | No Treatment | | Н | Rockshelter with Rock Art | Low to
Moderate | Debris/Mud/Flooding | Close | | Н | Stone Masonry Retaining Wall | Low to Mod | Flooding/Debris | Recover Sandstone
Blocks | | Р | Stone Bowls | Moderate | Mud/Debris | Close and Erosion
Blanket | | Н | Wood Post | Moderate | Not at Risk | No Treatment
Recommended | | Р | Lithic Artifacts | Moderate | Not at Risk | No Treatment
Recommended | | Р | Cupule Boulder | Moderate | Unknown | Forest Adjacent to
Private | ^{*} Red text denotes sites requiring BAER treatments # **Emergency Determination** The Thomas Fire burned 42,000 acres in one burning period at night and proceeded to burn over 280,000 acres within a three week period. Though large portions of the burn area have not been adequately surveyed there are 110 known cultural resources within the burn perimeter. A devastating winter storm was forecasted and made landfall in the burn area five days after the BAER team was initiated. Field assessments were carried out in a triage manner identifying high risk values based on burn severity, archaeological records, and local knowledge. Sixteen archaeological sites were assessed for BAER treatment. Of these, twelve have been determined to require treatment to protect intact cultural deposits and the scientific data they contain. Also, a large number of cultural resources in the burn area are now at an increased risk of being destroyed by looting due to the decrease in foliage, duff, and other natural visual barriers. In addition to the risk of post-burn environs, proposed treatments by other BAER specialists (hydrologists, soil scientists, geologists, recreation) may have the potential to affect cultural resources and are subject to the provisions of 36 CFR 800. Prior to BAER implementation, an archaeologist should be assigned to the implementation team to ensure that inventory and compliance requirements per National Historic Preservation Act and the Region 5 Programmatic Agreement with the California State Historic Preservation Officer are satisfied. Probability of Damage or Loss: <u>Likely</u> Magnitude of Consequences: Moderate Risk Level: High # **Protection/Safety** Human Life and Resource protection (Fire Area Closure): To support the Forest closure order and ensure safety for Forest visitors and protection to Forest resources during the recovery period, road closure and information along with BAER warning, signs will be installed around the fire perimeter at main entry points, trailheads and other strategic locations. # **B.** Emergency Treatment Objectives: To allow safe passage of water to protect infrastructures, watersheds, cultural sites, and fish habitat from accelerated sheet and rill erosion. Also, to protect watersheds from the spread of noxious weeds. Risk determination is dependent on the design storm selected and downstream values at risk. By using a set of average storms (2and 10-year events) emergency planning measures can be designed to mitigate and minumize anticipated risks. Using a 2-year design storm the values at risk can be evaluated to see how sensitive the watershed is and to determine if an emergency exists for a typical winter storm. # C. Probability of Completing Treatment Prior to Next Damaging Storm or Event: Land 80 % Channel n/a % Roads/Trails 95 % Protection/Safety 90 % # D. Probability of Treatment Success | | Years | Years after Treatment | | | |-------------------|-------|-----------------------|-----|--| | | 1 | 3 | 5 | | | Land | 90% | 85% | 80% | | | | | | | | | Channel | n/a | n/a | n/a | | | | | | | | | Roads/Trails | 95% | 90% | 85% | | | | | | | | | Protection/Safety | 95% | 90% | 85% | | **E and F.** Summary of VAR Tool Calculations (see Appendix D): - Market Resource Values (direct losses and loss of use): \$9,435,000 - Thomas 2 Fire Treatment Cost: \$592,797 - Expected benefit of treatment \$740,996 - Benefit/cost ratio = 16.7 As described in this report, threats to life/safety and non-market cultural and ecological values exist throughout the burned area. These values were described in the abreviated VARTool Assessment spreadsheet considered in the benefit/cost ratio. Although not represented in the calculations, all proposed treatments reduced risk for multiple market and non-market values at risk. These important indirect benefits are not represented in the calculations. # G. Skills Represented on Burned-Area Survey Team: | Hydrology | Soils | Geology | Engineering | |------------|------------|---------|----------------------| | Archeology | Recreation | Botany | Wildlife & Fisheries | | Team Leader: Brad Rust | | Email: brust@fs.fed.us | | Phone: 530- | 226-2427 | |------------------------|-----------------|------------------------|--------|--------------|----------| | Pancho Smith | District Ranger | | psmith | @fs.fed.us | | | Kevin Cooper | BAER T | eam Coordinator | kcoope | er@fs.fed.us | | # H. Treatment Narrative for Forest Service: #### **Land Treatments** # A. Treatment Type The treatment is noxious weed detection surveys of all roads, dozer lines, drop points, and safety zones affected by the Thomas Fire on NFS lands. These areas will be surveyed for evidence of introduction or spread of noxious weeds. If any new or outlying populations are found, these will be mapped and documented for future treatment and where possible hand treatments will be applied during at the same time the surveys are conducted. #### **B.** Treatment Objective Evaluate and eliminate the potential for noxious invasive weed establishment and spread, in all areas affected by the Thomas Fire suppression activities. ## **C.** Treatment Description Inspect all areas and monitor for newly established weed occurrences. Monitoring will include documentation and hand pulling small new weed occurrences at the time of inspection. New weed occurrences will be pulled to root depth, placed in sealed plastics bags, and properly disposed. Documentation of new infestations will include: - GPS negative and positive inspection results - Incorporate data into GIS spatial database NRIS - Establish photo points - Map perimeter of new infestation - Estimate number of plants per square meter - Treatment method - Dates of treatment - Evaluate success in subsequent inspection Inspections and monitoring should be accomplished during March/July 2018. Based upon the first year's survey, additional surveying may be requested for up to three years. BAER funding is only requested for the first year after fire. #### D. Treatment Cost - EDRR #### Natural Recovery Vegetation in the mixed conifer will recover slowly. Even in areas of moderate soil burn severity, the canopy was mostly killed and the seed source removed. Stands with an element of Ponderosa pine and Douglas fir will likely recover more quickly, since at least a few mature trees are likely to have survived to produce seed into newly exposed mineral soil. The montane chaparral shrubs
were mostly killed by the fire, but fire stimulates manzanita seeds stored in the soil to germinate along with other re-sprouting species. Redwoods in the stream bottoms for the most part survived. The ones that succumbed to having their cambium burned due to deep litter and duff around the base of the tree will resprout at the base and will create a new tree. ### **Road and Safety Treatments:** Treatment Objective: Minimize the risk of road failure in the burn area through the placement and maintenance of effective water control measures. Prevent the channeling of water on roads. Ensure the diversion of runoff in controlled intervals to reduce erosion and further watershed degradation. Road treatments along with Storm Inspection and Response monitors and maintains the function of drainage features, and ensure road access for FS administration, permitees, and private in-holders. #### Road Treatments: ## Safety and Protection Treatments to mitigate the risks to life and safety is administrative closure by order of the fire area. Treatments include utilizing existing closure gates, installing road closure signs post-fire the first season, installing BAER warning and information signs to replace closure signs at main entry points once the fire area is reopened to the public; close existing gates post-burn operation; inspect roads in the spring before opening respond accordingly to road damage and public safety concerns; patrol and maintained closure signs at main entry points the first season; patrol and maintain BAER warning and information signs at main entry points once the administrative closure is lifted and the public access is allowed. Closure Gates: Main entry points accessing the fire area have existing gates across forest roads. Several of these existing gates will require re-signing to MUTCD standards. Signs: The following locations were identified as a signage strategy for main entry points of the Thomas Fire: - 1. Chismahoo/Superior road west end of NFSR 4N05 at MP-0.3 from the intersection with HWY 150 - 2. Chismahoo/Superior road east end of NFSR 4N05 at the existing gate MP-1.2 from the intersection with HWY 150 - 3. Laguna Ridge NFSR 4N10 at the existing gate near the intersection with HWY 150 - 4. Sisar Canyon NFSR 4N15 forest boundary at the existing gate MP-0.5 from the intersection with HWY 150 - 5. East Camino NFSR 5N12 and 5N13 end of pavement at the existing gate MP-6.3 from the intersection with Camino Cielo road - 6. Matilija/Murietta NFSR 5N13 at the existing gate MP-4.6 from the intersection with HWY 33 - 7. Chief Peak NFSR 5N42 at the existing gate MP-3.3 miles from the intersection with HWY 33 - 8. Cherry Canyon NFSR 6N01 at the existing gate near the intersection with HWY 33. - 9. 12 flash flood signs at low water crossings identified in the hydrology BAER specialist report. Signage Costs = \$4860 ## Property: It has been determined through the BAER Risk Assessment process that it is likely that post-burn conditions in the Thomas fire area will increase runoff and the movement of sediment into some road drainage features, such as culvert inlets, over side drains, roadside ditch lines, roadway dips and runouts, along certain segments of NFSR 4N05 (Chismahoo/Superior), 5N12 (East Camino), 5N13 (Mitilija/Murietta), 5N15 (Romero Camuesa), and 5N16 (Big Caliente). The magnitude of this occurrence is considered moderate and puts property (roads) at risk for blockage and uncontrolled water to divert, resulting in likely damage to the invested road improvements, and a risk to road users. Accepted and economical BAER road treatments to mitigate the risk to property including restoring drainage function (storm proofing), constructing roadway relief dips down grade of culvert crossings (critical dips), installing vertical riser pipes on culvert inlets (snorkels), fill slope and critical dip protection installing rip/rap rock (drainage armor), and channel excavation upstream of culverts. These proposed road treatments will help storm proof and prepare the roads for the winter season. Storm inspection and response will monitor accomplished road treatments and assure access. Resource Values / Cultural Resources Archaeological surveys identified several sites in the Thomas Fire area. There is no recommendation to mitigate road related effects to these sites. # **Road Treatment Cost:** | Item | Unit | # of Units | |--------------------------------|-------------|----------------| | Restore Drainage Function | | | | (Storm Proofing) | Mile | 24 | | Install Culvert Riser | | | | (Storm Proofing) | Each | 21 | | Install Critical (Rolling) Dip | | | | (Storm Proofing) | Each | 27 | | Drainage Armoring | | | | (Storm Proofing) | Each | 15 | | Clean and Restore Channel | | | | (Storm Proofing) | Each | 2 | | Storm Inspection & Response | | _ | | 10 miles (line item) | <u>Days</u> | <mark>3</mark> | | Sub Total | | | | Contract prep, | | | | Administration and | | | | Implementation | % | 1 | | Total | · | | # **Trail Treatments** To mitigate threats to life and health, close trails and recreation sites affected by the fire (as part of an area closure) for the first winter following the fire, and prior to lifting the closure, install warning signs at all trailheads within or leading to the burned area. Trailheads requiring warning signage are Tequepis Trail (Forest Trail 29W06), whose termini are West Camino Cielo Road and Tequepis Canyon Road (Forest Road 6N04). To mitigate threats to property install trail erosion structures (rolling dips, check dams, log erosion barriers, and drainage armoring) to maintain natural drainage patterns and maintain trail stability during increased flows. Rolling dips, check dams, and log erosion barriers (LEBs) will stabilize trail tread and prevent further erosion caused by the loss of vegetation and root systems previously supporting outer trail edge. Armoring key ephemeral drainages is done by placing rock in a rip-rap fashion below trail in drainages to dissipate energy of across trail water flows and prevent down slope head cutting and trail loss. LEBs may be used in place of rock armoring when rock is unavailable. Specific treatments recommended for the Tequepis Trail are: <u>Closure</u>: All trails and recreation sites affected by the fire should be closed for the first winter following the fire. Conditions following the first winter should be evaluated to judge if additional time is needed to provide for user safety or resource protection. If additional time is needed, it can be obtained through an extension of the original forest order mandating an area closure and leaving existing closure signage in place. Prior to lifting the closure, warning signs should be installed at all trailheads within or leading to the burned area. This will make visitors aware of potential hazardous conditions that may remain. Trailheads at both ends of the Tequepis Trail (29W06) will requiring warning signs. Storm Proofing: Installing trail drainage structures will maintain natural drainage patterns and trail stability for the increased flows during the first winter. Storm proofing measures relevant to fire-related concerns found on the Thomas Fire trail system include: (1) cleaning and improvement of 16 existing rolling dips; (2) installation of 28 additional rolling dips, including one on an abandoned road that intersects the trail; (3) removal of a plugged culvert and installation of an armored low water crossing in its place; (4) armoring seven key ephemeral drainages to prevent head cutting and loss of trail tread. The last action will require the placement of rock or logs below drainages to dissipate the energy of off-trail water flows and decrease the likelihood of down bank erosion. In addition to protecting the trail itself, these stabilization measures will also reduce detrimental effects to downstream values at risk. Note: storm proofing treatments include log outs necessary to make the work sites accessible and free of hazard trees and to allow for safe crew egress in case of emergency. <u>Monitoring</u>: Periodic trail inspections will be needed to monitor the effectiveness of the treatments. The inspections should be conducted after significant weather events. The inspectors will correct minor problems and report significant issues on and along the trail. They should also check for public usage of the trail in order to monitor the effectiveness of the forest closure. Based on information gathered on treatment effectiveness monitoring, an interim request may be submitted to the region for consideration for additional funding to correct problems in response to unforeseen storm damage. Estimated costs for these treatments are summarized in the following tables: **Table 1: BAER Treatment Recommendations** | Site/Trail | Recommended Emergency
Response Action | Recommended Specific Action | |--|---|--| | Lower 1.45 miles of the Tequepis Trail | Trail prism drainage treatment and monitoring | Clean out / improve approximately 16 existing rolling dips / waterbars, install approximately 28 new rolling dips, replace one plugged culvert with an armored low water crossing, and armor seven other drainage crossings. | | All trails and recreation sites within the burned area | Closure for first winter | Can be implemented as part of an area closure. Trails and recreation sites should be inspected prior to lifting the closure. | | Major entry points into burned area | Install closure signs | Can be implemented as part of an area closure. | | Trailheads leading into burned area | Install warning signs prior to lifting of closure | Install signs at each end of the
Tequepis Trail, to remain after closure is lifted. | **Estimated Treatment Costs:** **Table 2: Trail Treatment Costs** Project labor requirements assume that a trail dozer accompanied by an operator, a swamper, and two laborers will be used to perform the treatment work. Project labor cost estimates assume an off-Forest force account crew with an average cost to government for each crew member of \$250/day. One vehicle will be capable of towing the trail dozer carrier and the other will provide support. Mileage includes round-trip travel between the home unit and the project area. Funds are also included to pay for a District recreation officer from the local unit (\$420/day) to administer the project, for a field ranger (\$280/day) to assist the off-Forest crew, and for local resource specialists (archaeologist / wildlife biologist / fisheries biologist / botanist, average \$425/day) to provide consultation and oversight. # **Table 3: Monitoring Costs** | Each monitoring inspection tour will cover the treated area of the trail and will require two inspectors for safety reasons (\$280/day each). The budget allows for monthly inspections during the winter season (November through April), which should be sufficient to allow minor damage to be corrected and major damage to be reported after each round of significant weather events. | |--| | Protection/Safety Treatments | | Burned Area Closure and Warning Signs | | Posting of areas burned will alert the public to potential dangers of falling trees and rolling rocks. For roads, the recommended treatment is installation of seasonal closure and warning signs at major points of entry. The following locations were identified as a signage strategy for main entry points of the Thomas Fire perimeter. As soon as possible install road and area closure signs with associated information at the above existing and new closure gate locations. After the fire area administrative closure has been lifted replace road and area closure signs at these locations with typical BAER Warning signs, to warn potential road users that they are entering a burned watershed. | | | | | | | | | | | | Protection and Safety Cost | | | | | | | # **Heritage Treatments** When the BAER Risk Matrix is applied to cultural resource sites in the Thomas Fire, the risk to cultural sites is high. Proposed treatments made by other specialists (hydrologists, soil scientists, geologists) that have the potential to affect cultural resources are subject to the provisions of 36 CFR 800. Prior to BAER implementation, an archaeologist should be assigned to the implementation team to ensure that inventory and compliance requirements per NHPA and the R5/SHPO Programmatic Agreement are satisfied. # Treatments to Mitigate the Emergency # **Exposed Cultural Resources - Signage:** - (a) Treatment Type: Install signage related to closure areas and the Archaeological Resource Protection Act and other policy to help protect exposed sites of being looted and/or impacted by unauthorized OHV. - (b) Treatment Objective: Provide an avenue to prosecute looters within the burn area and prevent the destruction of important cultural resources. - (c) Treatment Description: 11" x 16" metal educational signs that inform the public about the importance of cultural resources and the laws protecting them. Signs will be both in English and Spanish. Informational signs increase the viability of criminal prosecution through the Archaeological Resource Protection Act of 1979 (ARPA). Forest Service Law Enforcement will be contacted to respond to any illicit activities pertaining to cultural resources. Carsonite sensitive area and closure signs will also be installed to protect sensitive areas from pedestrian and vehicular impacts. - (d) Risk Assessment Process: Exhibit 2 of Interim Directive No.: 2520-2010-1 was used to evaluate the Risk Level for each valued identified during Assessment. Result = Very High # (e) Treatment Cost: #### Site Stabilization: - (a) Treatment Type: Installation of erosion protection material on dense concentrations of artifacts within archaeological sites at high risk. - (b) Treatment Objective: Mitigate increased erosion associated with soil burn severity and exposure to storm events. - (c) Treatment Description: Placement of erosion material on high risk archaeological sites. - (d) Risk Assessment Process: Exhibit 2 of Interim Directive No.: 2520-2010-1 was used to evaluate the Risk Level for each valued identified during Assessment. Result = Very High # (e) Treatment Cost: ## Retrieval of CCC Era Stone Retaining Wall Elements: (a) Treatment Type: Recover CCC era sandstone hand cut blocks dislodged from bridge retaining wall in Wheeler Gorge washed into Matilija River below archaeological site to protect cultural resource at risk. - (b) Treatment Objective: Retrieve the artifacts washed into the river below prior to additional flooding and mud/debris flows as a result of anticipated storm events. - (c) Treatment Description: Contract a crane and operator to move the hand cut blocks back onto the bridge and out of the Matilija River channel. - (d) Risk Assessment Process: Exhibit 2 of Interim Directive No.: 2520-2010-1 was used to evaluate the Risk Level for each valued identified during Assessment. Result = Very High #### (e) Treatment Cost: # Post-Implementation Treatment Monitoring: - (a) Treatment Type: Monitor the effectiveness of implemented BAER treatments. - (b) Treatment Objective: Assess effectiveness of BAER treatments. - (c) Treatment Description: Monitor the effectiveness of treated archaeological sites. Ensure treatments remain in place during the rainy season including stabilization efforts and that closure and warning signs stay posted. In addition, monitoring will assess whether or not the treatments prevented off-road travel and looting on those sites. Possible measures for monitoring effectiveness include but are not limited to: whether surface artifacts remain on the site as mapped; whether pot hunting holes are observed on site; whether there is additional development of trail or two track roads in the site; the number of Law Enforcement contacts and ARPA violations reported; and whether the site blends with the natural environment such that vandalism doesn't occur. - (d) Risk Assessment Process: Exhibit 2 of Interim Directive No.: 2520-2010-1 was used to evaluate the Risk Level for each valued identified during Assessment. Result = Very High ## (e) Treatment Cost: Totals ## Wildlife Treatment Type: Removing exposed micro-trash from Cherry Creek shooting sites on Ojai RD. Treatment Objective: Removing materials exposed by the fire on the west side of Cherry Creek Road, which otherwise might be ingested by adult condors or fed to condor chicks. Treatment Description: Hand crews (recreation trail crew or fire fighters) would remove all exposed microtrash which occurs within the burned over shooting sites on the west side of Cherry Creek Road. **Treatment Cost:** # Implementation Team Leadership and Coordination and Implementation Leader #### Interagency Coordination: Interagency coordination started during the fire and continued throughout the BAER Assessment. Continuing this coordination by providing the BAER Assessment Report, specialist reports and attending meetings is anticipated. In addition, letters detailing potential physical responses and impacts from the fire that may influence safety in and downstream of the fire area will need to be composed and sent to all public and private stakeholders at risk from increased sediment and flooding. Funding is requested for agency coordination, Implementation team lead, and for the Forest BAER Coordinator to ensure continued coordination with cooperating agencies, prompt implementation, tracking of BAER treatments, and installation of burn area warning signs. The facilitation may include: phone calls, meetings, and field trips to the affected areas. A part time implementation leader will be needed to help organize and track the road work, trail work, signage, and to compile costs and update reports. There will be separate and additional trail and road implementation leaders who's cost is covered in those sections. ### **Table 11 – BAER Interagency Coordination** ## I. Monitoring Narrative: (Describe the monitoring needs, what treatments will be monitored, how they will be monitored, and when monitoring will occur. A detailed monitoring plan must be submitted as a separate document to the Regional BAER coordinator). See Appendix B below for road, trail, and heritage monitoring. Part VI – Emergency Stabilization Treatments & Source of Funds, Los Padres NF Initial Request # **PART VII - APPROVALS** | Los Padres N.F. Forest Supervisor (signature) | Dat | |---|-----| | radies N.F. Folest Supervisor (signature) | D. | | | | | | | | | | | | | | Regional Forester (signature) | Da | ## **APPENDICES: Supporting Information:** Appendix A: Thomas Fire Fire BAER Team Appendix B: Soil Burn Severity Map Appendix C: Monitoring for Roads, Trails, and Hertitage Appendix D: Thomas Values at Risk Matrix, Treatments and Recommended Post-Fire Response Appendix E: Summary of Cost-Risk Analysis Appendix F: Treatment Maps for the Thomas Fire ## **Appendix
A: Thomas Fire BAER Team:** | NAME | FUNCTION | PHONE | E-MAIL | O# | |------------------|-----------|-------------------|------------------------------|-------| | Dorit Buckley | Arch | 530-680-3347 | dbuckley@fs.fed.us | 1 | | Allen King | Geologist | AD 805-729-2527 | allen.king7@gmail.com | 2 | | Dennis Veich | Geologist | 530-515-7414 | dennisveich@fs.fed.us | 3 | | Brad Rust | Team Ld | 530-917-0434 | brust@fs.fed.us | 4 | | Cathy Carlock | Logistics | 530-569-0060 | ccarlock@fs.fed.us | 5 | | Patrick Lieske | Wildlife | 541-661-4415 | pdlieske@fs.fed.us | 6 | | Kristie Klose | Fisheries | 805-257-7019 | kristieklose@fs.fed.us | 7 | | Eric Nicita | Soils | 805-680-0318 | enicita@fs.fed.us | 8 | | Emily Fudge | Hydro | 775-240-5714 | efudge@fs.fed.us | 9 | | Steven Galbraith | Arch | 805-729-5587 | sgalbraith@fs.fed.us | 10 | | Renee Barlow | Arch | 831-277-7650 | katherinebarlow@fs.fed.us | 11 | | Alvin Sarmiento | Engineer | 530-708-1363 | alvinsarmiento@fs.fed.us | 14 | | Dave Young | Soils | 530-768-4760 | daveyoung@fs.fed.us | 15 | | Diane Cross | Trails | 805-895-7464 | dcross@fs.fed.us | 17 | | Anna Courtney | Soils | 630-632-5589 | annamcourtney@fs.fed.us | 19 | | Kevin Cooper | Liasion | 831-915-3838 | kccooper@fs.fed.us | 20 | | Erich Huebner | Trails | AD 209-743-9507 | erich31@sbcglobal.net | 21 | | Rusty LeBlanc | Engineer | AD 209-591-7518 | raleblanc14@gmail.com | 23 | | Kyah LaPorta | Trails | 805-699-1562 | <u>llaporta@fs.fed.us</u> | 25 | | Tom Murphey | Trails | 831-915-3838 | tmurphey@fs.fed.us | 26 | | Marlyn Porter | GIS | 714-305-9177 | mrporter@fs.fed.us | 28 | | Lloyd Simpson | Botany | 805-901-2869 | lsimpson@fs.fed.us | local | | Ricki Willey | Botany | | rickiwilley@fs.fed.us | local | | Heidi Anderson | Trails | 805-798-1842 | heiditrails@gmail.com | local | | Cassie Tragert | Wildlife | 478-483-8963 offi | ce <u>ctragert@fs.fed.us</u> | local | | Manny Madrigal | PIO | 805-550-6905 | manuel48@sbcglobal.net | local | Appendix B: Soil Burn Severity, Sedimentation, Hydrologic Response, and Debris Flow Hazard Maps: Soil Burn Severity Watershed Response for Select Pour Points 1. Santa Paula HUC 2. Lake Casitas Dam 3. NF Matilija HUC Matilija HUC Carpinteria HUC Jameson Dam Pour Point 7. Santa Ana LWC Matilija LWC Cold Spring Canyon Trail Thomas Fire perimeter 10. Santa Paula Trails Modeled Flow (RCS, 1949) 11. Middle Lion CG 12. Gibraltar Res/Santa Ynez Increase in Q below Jameson 2.6-3.0x increase 13. Santa Ynez below Jameson at Pandola 2.1-2.5x increase 1.6-2.0x increase 20 1.0-1.5x increase Thomas Fire 2017-2018 Thomas 2 BAER 2016 ## **Appendix C: Monitoring Protocols:** #### **Thomas Fire** ### Road Effectiveness Monitoring The 2500-8 report requests funds to monitor the effectiveness of road treatments on Thomas Fire roads. - 4. Monitoring Questions - Is the road-tread stable? - Is the road leading to concentrating runoff leading to unacceptable off-site consequences? - 2. Measurable Indicators - Rills and/or gullies forming of the road - Loss of road bed. - 3. Data Collection Techniques - · Photo documentation of site - Inspection Checklist (attached) - 4. Analysis, evaluation, and reporting techniques - Monitoring will be conducted after storm events. If the monitoring shows the treatment to be ineffective at stabilizing road and there is extensive loss of road bed or infrastructure an interim report will be submitted. A several page report would be completed after the site visit. The report would include photographs and a recommendation on whether additional treatments are necessary. Road Inspection Checklist | Date: | Inspector | | | |------------------------------|-----------------------|--|--| | Time: | Forest Road | | | | December legations assistant | dunin a in an anti-an | | | | Describe locations reviewed | during inspection: | | | | | | | | | | | | | | Was there road damage? | | | | | Was culvert plugged? | · | | | Thomas 2 BAER 2016 | GPS | | |---|--| | Describe damage and cost to repair? (GPS) | | | Photo taken of road damage | | | Recommended actions to repair: | | #### **Thomas Fire** ## Trail Effectiveness Monitoring The 2500-8 report requests funds to monitor the effectiveness of trail treatments on Forest Trails in the Thomas Fire. - 1. Monitoring Questions - Is the trail tread stable? - Is the trail leading to concentrating runoff leading to unacceptable off-site consequences? - 2. Measurable Indicators - Rills and/or gullies forming on the trail - Loss of trail bed - 3. Data Collection Techniques - Photo documentation of site - Inspection Checklist (attached) - 4. Analysis, evaluation, and reporting techniques - Monitoring will be conducted after storm events. If the monitoring shows the treatment to be ineffective at stabilizing trail and there is extensive loss of trail bed or infrastructure an interim report will be submitted. A several page report would be completed after the site visit. The report would include photographs and a recommendation on whether additional treatments are necessary. Thomas 2 BAER 2016 Burned Area Report Page 48 of 56 | Photo taken of trail damage | | |--------------------------------|---| | Recommended actions to repair: | - | #### **Thomas Fire** ## **Cultural Site Effectiveness Monitoring** The 2500-8 report requests funds to monitor the effectiveness of native grass treatment on Thomas heritage sites. - 4. Monitoring Questions - Is the grass with good cover stable? - Is the grass being undercut by concentrated runoff leading to unacceptable on-site erosion? - 2. Measurable Indicators - Rills and/or gullies forming around the artifacts - Loss of artifacts - 3. Data Collection Techniques - Photo documentation of site - Inspection Checklist (attached) - 4. Analysis, evaluation, and reporting techniques - Monitoring will be conducted after storm events. If the monitoring shows the treatment to be ineffective at stabilizing and there is extensive rilling an interim report will be submitted. A several page report would be completed after the site visit. The report would include photographs and a recommendation on whether additional treatments are necessary. Heritage Protection Inspection Checklist | Date:
Time: | Inspector
Forest Road Nearby | | |---|---------------------------------|--| | Describe locations reviewed during inspec | tion: | | | | | | | Was there artifact damage? | | | | Was artifacts covered or eroded? | · | | | GPS) | | | Thomas 2 BAER 2016 | Describe damage and cost to repair? (G | SPS) | | |--|------|--| | Photo taken of artifact damage | | | | Recommended actions to repair: | | | Appendix D: Thomas Values at Risk Matrix, Treatments and other recommended Post-Fire Response | Thomas BAER Risk | Matrix | | | | | | | | | | | | | | | | | |--|--|--
--|---|--|--|--|--|------------------------
---|------------------------|--|--|--|--
---|--| | | | Longitude | Value | Type of Risk | Post Fire Threats | | Probability | Ma | agnitude of C | Consequences | + | Risk | | 1 | reatment to Manage Potential Post Wildfin | e Impacts | | | | or Location | | | | | Life | Property | | | perty Other | Life | Property | Other | Life | Property | Other | Responsibility | | 1 Hwy 150 Gates @ FS | S Boundary | | Ufe/safety associated w/ Superior Road 4NOS East and West ends | Safety, road structure | rock fall, sediments, erosion | Possible | | Ma | ýor | | High | | | Road Closure/BAER Signs @entry points | | | FS, Pvt | | 2 Hwy 150 Gate @ FS E | | | Life/safety associated w/ Laguna Ridge Road 4N10 | Safety, road structure | rock fall, sediments, erosion | Possible | | Ma | | | High | | | Road Closure/ BAER signs @ entry points | | | FS | | 3 Jct. Hwy 150 Gate @ | | | Life/Safety associated w/ Sisar Canyon Road 4N15 | Safety, road structure | rock fall, sediments, erosion | Possible | | Ma | | | High | | | Road Closure/ BAER signs @ entry points | | | FS | | 4 End of pavement Gar | | | Life /Safety associated w/ East Camino Roads 5N12 & 5N13 | Safety, road structure | rock fall, sediments, erosion | Possible | | Ma | ýor | | High | | | Road Closure/BAER Signs @entry points | | | FS | | 5 Jct. Hwy-33 Gate @ N | | | Life/Safety associated w/ Matilija/Murietta Road SN13 | Safety, road structure | rock fall, sediments, erosion | Possible | | Ma | | | High | | | Road Closure/BAER Signs @entry points | | | FS | | 6 Jct. w/6N31 @ Gate I | | | Ufe/Safet associated w/ Chief Peak/Nordhoff Roads SN42 & SNDB | Safety, road structure | rock fall, sediments, erosion | Possible | | Ma | | | High | | | Road Closure/BAER Signs @entry points | | | FS | | 7 Jct. Hwy 33 @ gate | | | Life /Safety associated w/ Cherry Canyon Road 6N01 | Safety, road structure | rock fall, sediments, erosion | Possible | | Ma | jor | | High | _ | | Road Closure/BAER Signs @entry points | | | FS | | | N12.2 - East Camino Road | | Access to multiple campgrounds, Murieta Road, and Jameson Lake | Road Infrastructure | rock fall, sediments, erosion | | Likely | | Mode | lerate | | High | | | Stormproofing, Clean Drainage Features | | FS | | 10 SN15 | 5.1 - Romero Camuesa Ro | ad | Access to multiple campgrounds, Murieta Road, and Jameson Lake | Road Infrastructure | rock fall, sediments, erosion | | Likely | | Moder | erate | | High | | | Stormproofing, Clean Drainage Features | | FS | | 11 | 5N16 - Big Calliente | | Accces to Big Callente Hot Springs | Road Infrastructure | rock fall, sediments | | Likely | | Mode | | | High | | | Stormproofing, Clean Drainage Features | | FS | | | 5N13.3 - Murietta Road | | Access to Jameson Lake from Santa Barbara | Road Infrastructure | rock fall, sediments, erosion | | Likely | | Mode | | | High | | | Stormproofing, Clean Drainage Features | | FS | | 13 ! | 5N13.2 - Murietta Road | | Access to Jameson Lake from Ojai | Road Infrastructure | rock fall, sediments, erosion | | Likely | | Mode | lerate | | High | | | Stormproofing, Clean Drainage Features | | FS | | 14 4N0 | 05.3 - Superior Ridge Road | 1 | Access to private property and range resource | Road Infrastructure | rock fall, sediments, erosion | | Likely | | Mode | lerate | | High | | | Stormproofing, Clean Drainage Features | | FS, Pvt | | 15 4N0 | 05.2 - Superior Ridge Road | 1 | Access to private property and range resource | Road Infrastructure | rock fall, sediments, erosion | | Likely | | Mode | lerate | | High | | | Stormproofing, Clean Drainage Features | | FS | | 16 4N | 410.1 - Laguna Ridge Road | | Access to private property and range resource | Road Infrastructure | rock fall, sediments, erosion | | Likely | | Mode | lerate | | High | | | Road Closure | | FS | 17 West Fork Cold Sprin | ngs Trail (27W16) | | Trail prism as an investment | Infrastructure | Erosion | Likely | Likely | | jor Mode | | Very High | High | | Closure | Stormproof | | FS | | 18 Cold Spring Grail (26) | W10) | | Trail prism as an investment | Infrastructure | Erosion | Likely | Likely | | jor Mode | | Very High | | | Closure | Stormproof | | FS | | 19 San Ysidro Trail (26W | W15) | | Trail prism as an investment | Infrastructure | Erosion | Likely | Likely | | ijor Mode | | Very High | | | Closure | Stormproof | | FS | | 20 Romero Trail (26W14
21 Franklin Trail (25W05 | 4) | | Trail prism as an investment Trail prism as an investment | Infrastructure
Infrastructure | Erosion
Erosion | Likely | Likely | | jor Mode
jor Mode | | Very High
Very High | | | Closure | Stormproof
Stormproof | | FS ??? | | 22 Divide OHV Staging A | | | Iraii prism as an investment
Natural resources | Human Life and Safetly | Trespass Trespass | Likely | Very Likely | | jor Mode
jor Mode | | Very High | | | Barricade | Stormproof
Barricade | | FS | | 23 Big Caliente Day Use | | | Recreational opportunities for forest visitors | Infrastructure | erosion | Likely | likely | Ma | jor Mode | lerate | Very High | High | | Closure | Monitor | | FS | | 24 Rock Creek Campgro | ound | | Recreational opportunities for forest visitors | Infrastructure | erosion | likely | likely | | jor Mode | | Very High | | | Closure | Monitor | | FS | | 25 Middle Santa Ynez Ca | ampground | | Recreational opportunities for forest visitors | Infrastructure | erosion | likely | likely | Ma | jor Mode | lerate | Very High | | | Closure | Monitor | | FS | | 26 P-Bar Campground | | | Recreational opportunities for forest visitors | Infrastructure | erosion | likely | likely | | ijor Mode | | V High | High | | Closure | Monitor | | FS | | 27 Mono Campground | + OCHON | | Recreational opportunities for forest visitors | Infrastructure | erosion | likely | likely | Ma | jor Mode | lerate | V High | High | - | Closure | Monitor | | FS | | 28 Divide Peak OHV Rou | use (26W21) | | Recreational opportunities for forest visitors | Infrastructure | Erosion | Likely | Likely | Ma | jor Mode | rerate | V High | High | | Closure | Monitor | | FS | | 29 | Lake Casitas | | Water quality and treatability for, dam capacity | Life, Safety, Infrastructure | rock fall, debris flow, flooding, mudflows. | | V. Likely | | | | | 1 | | Interagency Coordination | Interagency Coordination | | water districts | | 30 | Jameson Reservoir | | Water quality and treatability for, dam capacity | Life, Safety, Infrastructure | rock fall, debris flow, flooding, mudflows. | | V. Likely | | | | | | | Interagency Coordination | Interagency Coordination | | water districts | | 31 | Matilija Reservoir | | infrastructure, life/safety with dam failure | Life, Safety, Infrastructure | rock fall, debris flow, flooding, mudflows. | Possible? | V. Likely | | | | | | | Interagency Coordination | Interagency Coordination | | water districts | | 32 | Gibraltar Reservoir | | Water quality and treatability? Capacity? infrastructure? | Life, Safety, Infrastructure? | flooding, mudflows. | | Likely | | | | | | | Interagency Coordination | Interagency Coordination | | water districts | | 33 | HWY 33 | | HWY 33 infrastructure, life/safety | Life, Safety, Infrastructure | rock fall, debris flow, flooding, mudflows. | V. Likely | V. Likely | | | | | | | Interagency Coordination | Interagency Coordination | | CalTrans | | 34 | Throughout | | FS road/stream crossings and LWCs | Life, Safety, Infrastructure, natural resources (water quality) | flooding, mudflow, debris flows, sedimentation | Possible | V. Likely | | ijor Mode | | High | V
High | | Closure. Signage. | | | FS
FS | | 35 | Throughout | | FS road system FS trails and trail stream crossings | Life, Safety, Infrastructure, natural resources (water quality) Life. Safety, Infrastructure, water quality | flooding, mudflow, debris flows, sedimentation
flooding, mudflow, debris flows, sedimentation | Possible
Possible | V. Likely
V. Likely | | jor Moder
jor Moder | | | V High
High | | Closure. Signage.
Closure. Signage. | Road work to prevent failure
Trail work to prevent failure | Road work to prevent washout. Trail work to prevent failure. | FS | | 37 34.54963 | Inroughout | -119.16621 | Middle Lion FS CG and access road | Life, Safety, Infrastructure | rock fall, debris flow, flooding, mudflows. | Likely | v. Dkery | | jor Model | erater winor | V High | rigo | | Closure. Signage. | Trail work to prevent failure | trail work to prevent failure. | FS | | 38 34.5328 | | -119.18245 | | Life, Safety, Infrastructure | rock fall, debris flow, flooding, mudflows. | Likely | | Ma | | | V High | | | Closure. Signage. | | | FS | | 39 34.50926 | | | Middle Santa Ynez FS CG | Life, Safety | mudflow, flooding | Possible | | Ma | | | High | | | Closure. Signage. | | | FS | | 40 34.51484 | | -119.58729 | P-Bar Flats | CG not at risk. | | | | | | | | | | Closed by association. No access. | | | FS | 1 | | | | | | | | | | | 1 . | 1 | | | | | | | 41 34.50991 | | -119.57499 | Pandola Station—shed and adjacent road Pandola Station—main station (include accord) | Life, Safety, Infrastructure | mudflow, flooding | Unlikely | Possible | Mode | | erate? | Low | Intermediate | | Closure of station. | Sandbags at base. Add waterbars to road. | Add waterbars to road. | FS | | 41 34.50991
42 34.50991 | | | Pandola Station—shed and adjacent road Pandola Station—main station (include access) | Life, Safety, Infrastructure
Life, Safety, Infrastructure | mudflow, flooding
mudflow, flooding | Unlikely
Unlikely | Possible
Unlikely | | erate Mode
jor Mode | erate?
Ierate | Low
Intermedia | Intermediate
e Low | | | | Add waterbars to road. | FS
FS | | | | | Pandola Stationmain station (include access) | | | | | | | erate?
Ierate | | Intermediate
e Low | | Closure of station. | Interagency Coordination. Contact
landowner. | Add waterbars to road. | FS | | 42 34.50991
43 34.53148 | | -119.57499 | Pandola Station-main station (include access) Non-PS lands: Inholdings-Rancho Grande | Ufe, Safety, Infrastructure Ufe, Safety, Infrastructure | mudflow, flooding
rock fall, debris flow, flooding, mudflows. | Unlikely
V. Likely | Unlikely
V. Likely | | | erate?
Ierate | | Intermediate
e Low | | Closure of station. Closure of station. Interagency Coordination. Contact landowner. | Interagency Coordination. Contact | Add waterbars to road. | FS
FS
Private | | 42 34.50991
43 34.53148
44 Throughout | | -119.57499 | Pandola Stationmain station (include access) | Life, Safety, Infrastructure | mudflow, flooding | Unlikely | Unlikely | | | erate? | | Intermediate
e Low | | Closure of station. Closure of station. | Interagency Coordination. Contact
landowner.
Interagency Coordination. Contact
landowners. | Add waterbars to road. | FS
FS
Private
Private | | 42 34.50991
43 34.53148 | | -119.57499 | Pandola Station—main station (include access) Non-FS lands: Inholdings—Rancho Grande Non-FS lands: Inholdings—Matilija Canyon Communities | Ufe, Safety, Infrastructure Ufe, Safety, Infrastructure | mudflow, flooding
rock fall, debris flow, flooding, mudflows. | Unlikely
V. Likely | Unlikely
V. Likely | | | erate?
lerate | | Intermediate
e Low | | Closure of station. Closure of station. Interagency Coordination. Contact landowner. | Interagency Coordination. Contact
landowner.
Interagency Coordination. Contact
landowners.
Interagency Coordination. Contact
landowner. | Add waterbars to road. | FS
FS
Private | | 42 34.50991
43 34.53148
44 Throughout
45 34.60657 | | -119.57499
-119.21356
Canyon
-119.36543 | Pandois Station-main station (include access) Non-FS tands: Inholdings-Rancho Grande Non-FS tands: Inholdings-Matilija Canyon Communities Non-FS tands: Inholdings-Matilija Canyon Communities Non-FS tands: Inholdings-Hartman Ranch/Fine Mtn Inn. (access) | Ufe, Safety, Infrastructure Ufe, Safety, Infrastructure Ufe, Safety, Infrastructure Ufe, Safety, Infrastructure Ufe, Safety, Infrastructure | mudflow, flooding
rock fall, debris flow, flooding, mudflows.
rock fall, debris flow, flooding, mudflows.
rock fall, debris flow, flooding, mudflows. | Unlikely
V. Likely
V. Likely | Unlikely V. Likely V. Likely Unlikely | | | erate?
Serate | | Intermediate
e Low | | Closure of station. Closure of station. Interagency Coordination. Contact landowner. Interagency Coordination. Contact landowners. Interagency Coordination. Contact landowners. | Interagency Coordination. Contact Inandowner. Interagency Coordination. Contact Indowners. Interagency Coordination. Contact | Add waterbars to road. | FS
FS
Private
Private | | 42 34.50991
43 34.53148
44 Throughout
45 34.60657
46 34.63806 | | -119.57499
-119.21356
Canyon
-119.36543
-119.41947 | Pandola Station—main station (include access) Non-FS lands: Inholdings—Rancho Grande Non-FS lands: Inholdings—Matilija Canyon Communities | Ufe, Safety, Infrastructure Ufe, Safety, Infrastructure Ufe, Safety, Infrastructure | mudflow, flooding
rock fall, debris flow, flooding, mudflows.
rock fall, debris flow, flooding, mudflows. | Unlikely
V. Likely
V. Likely | V. Likely V. Likely | | | erate? | | Intermediate e Low | | Closure of station. Closure of station. Interagency Coordination. Contact landowner. Interagency Coordination. Contact landowners. | Interagency Coordination. Contact
landowner. Interagency Coordination. Contact
landowners. Interagency Coordination. Contact
landowner. Interagency Coordination. Contact
landowner. Interagency Coordination. Contact
landowner. | Add waterbars to road. | FS FS Private Private Private Private | | 42 34.50991
43 34.53148
44 Throughout
45 34.60657 | | -119.57499
-119.21356
Canyon
-119.36543 | Pandois Station-main station (include access) Non-FS tands: Inholdings-Rancho Grande Non-FS tands: Inholdings-Matilija Canyon Communities Non-FS tands: Inholdings-Matilija Canyon Communities Non-FS tands: Inholdings-Hartman Ranch/Fine Mtn Inn. (access) | Ufe, Safety, Infrastructure Ufe, Safety, Infrastructure Ufe, Safety, Infrastructure Ufe, Safety, Infrastructure Ufe, Safety, Infrastructure | mudflow, flooding
rock fall, debris flow, flooding, mudflows.
rock fall, debris flow, flooding, mudflows.
rock fall, debris flow, flooding, mudflows. | Unlikely
V. Likely
V. Likely | Unlikely V. Likely V. Likely Unlikely | | | erate? | | Intermediate e Low | | Closure of station. Closure of station. Interagency Coordination. Contact landowner. Interagency Coordination. Contact landowners. Interagency Coordination. Contact landowners. | Interagency Coordination. Contact Isandowner. Interagency Coordination. Contact Isandowner. Interagency Coordination. Contact Isandowners. Interagency Coordination. Contact Isandowner. Interagency Coordination. Contact Isandowner. Interagency Coordination. Contact Isandowner. | Add waterbars to read. | FS
FS
Private
Private | | 42 34.50991
43 34.53148
44 Throughout
45 34.60657
46 34.63806
47 34.55788 | | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 | Pandola Station-main station (include access) Mon PS lands: Initiddings: -Bascho Gorade Mon PS lands: Initiddings: -Malliful Campon Communities Mon PS lands: Initiddings: -Malliful Campon Communities Mon PS lands: Initiddings: -Malliful Campon Communities Mon PS lands: Initiddings: -near Pottern Sexto (Dave777) Mon PS lands: Initiddings: -Paser Cold Springs Ranch | ulle, Salter, Infrastructure Ulle, Salter, Infrastructure Cut, Salter, Infrastructure Cut, Salter, Infrastructure Cut, Salter, Infrastructure Cut, Salter, Infrastructure Cut, Salter, Infrastructure Cut, Salter, Infrastructure | modflow, flooding rock fall, debris flow, flooding, mudflows. ock fall, debris flow, flooding, mudflows. rock fall, debris flow, flooding, mudflows. rock fall, debris flow, flooding, mudflows. rock fall, debris flow, flooding, mudflows. rock fall, debris flow, flooding, mudflows. | Unlikely V. Likely V. Likely Unlikely Unlikely | Unlikely V. Likely V. Likely Unlikely Unlikely Possible? | | | erate? | | Intermediate Low | | Closure of station. Closure of station. Closure of station. Interagency Coordination. Contact Inndowner. Interagency Coordination. Contact Inndowners. Interagency Coordination. Contact Inndowners. Interagency Coordination. Contact Inndowners. Interagency Coordination. Contact Inndowner. Interagency Coordination. Contact Inndowner. | Interagency Coordination. Contact
landowner. Interagency Coordination. Contact
landowners. Interagency Coordination. Contact
landowner. Interagency Coordination. Contact
landowner. Interagency Coordination. Contact
landowner. | Add waterbars to road. | FS FS Private Private Private Private Private Private | | 42 34.50991
43 34.53148
44 Throughout
45 34.60657
46 34.63806 | | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 | Pandois Station-main station (include access) Non-FS Stards: Inholdings-Banch Girande Non-FS Stards: Inholdings-Banch Girande Non-FS Stards: Inholdings-Matility Caryon Communities Non-FS Stards: Inholdings-Hartman Ranch/Fron Min Inn., (access) Non-FS Stards: Inholdings-near Potero Soc (Dave777) | Ide, Salery, Infrastructure Ide, Salery, Infrastructure Ude, Salery, Infrastructure Ude, Salery, Infrastructure Ude, Salery, Infrastructure Ude, Salery, Infrastructure | mudflow, flooding
cock fall, debris flow, flooding, mudflows. rock fall, debris flow, flooding, mudflows. rock fall, debris flow, flooding, mudflows. rock fall, debris flow, flooding, mudflows. rock fall, debris flow, flooding, mudflows. | Unlikely V. Likely V. Likely Unlikely Unlikely | Unlikely V. Likely V. Likely Unlikely Unlikely | | | erate?
lerate | | Intermediate Low | | Closure of station. Closure of station. Closure of station. Interagency Coordination. Contact landowner. Interagency Coordination. Contact landowners. Interagency Coordination. Contact landowners. Interagency Coordination. Contact landowner. | Interagency Coordination. Contact
landowner.
Interagency Coordination. Contact
landowners.
Interagency Coordination. Contact
landowners.
Interagency Coordination. Contact
landowners.
Interagency Coordination. Contact
landowners.
Interagency Coordination. Contact
landowners. | Add waterbars to road. | FS FS Private Private Private Private | | 42 34.50991
43 34.53148
44 Throughout
45 34.60657
46 34.63806
47 34.55788 | | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Pandola Station-main station (include access) Mon PS lands: Initiddings: -Bascho Gorade Mon PS lands: Initiddings: -Malliful Campon Communities Mon PS lands: Initiddings: -Malliful Campon Communities Mon PS lands: Initiddings: -Malliful Campon Communities Mon PS lands: Initiddings: -near Pottern Sexto (Dave777) Mon PS lands: Initiddings: -Paser Cold Springs Ranch | ulle, Salter, Infrastructure Ulle, Salter, Infrastructure Cut, Salter, Infrastructure Cut, Salter, Infrastructure Cut, Salter, Infrastructure Cut, Salter, Infrastructure Cut, Salter, Infrastructure Cut, Salter, Infrastructure | modflow, flooding rock fall, debris flow, flooding, mudflows. ock fall, debris flow, flooding, mudflows. rock fall, debris flow, flooding, mudflows. rock fall, debris flow, flooding, mudflows. rock fall, debris flow, flooding, mudflows. rock fall, debris flow, flooding, mudflows. | Unlikely V. Likely V. Likely Unlikely Unlikely | Unlikely V. Likely V. Likely Unlikely Unlikely Possible? | | | erate?
lerate | | Intermediate e Low | | Closure of station. Closure of station. Closure of station. Interagency Coordination. Contact Inndowner. Interagency Coordination. Contact Inndowners. Interagency Coordination. Contact Inndowners. Interagency Coordination. Contact Inndowners. Interagency Coordination. Contact Inndowner. Interagency Coordination. Contact Inndowner. | Interagency Coordination. Contact Indocumer. Interagency Coordinator. Contact Indocumer. Interagency Coordinator. Contact Indocumers. Interagency Coordinator. Contact Indocumer. Interagency Coordinator. Contact Indocumer. Interagency Coordinator. Contact Interagency Coordinator. Contact Interagency Coordinator. Interagency Coordinator. Contact Interagency Coordinator. Interagency Coordinator. Interagency Coordinator. Interagency Coordinator. | Add waterbars to road. | FS FS Private Private Private Private Private Private | | 42 34.50991
43 34.53148
44 Throughout
45 34.60557
46 34.63806
47 34.55788
48 34.59783 | | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Pasadio Estenion - mais station (mindute acress) seon i's lands: inholdings: - flushich Grande seon i's lands: inholdings: - flushich Grande seon i's Sands: inholdings: - flushich Randy/Free Min Inos. (access) seon i's Sands: inholdings: - flushich Randy/Free Min Inos. (access) seon i's Sands: inholdings: - flushich Free Seon (Dave777) seon i's Sands: inholdings: - flushich Free Seon (Dave777) seon i's Sands: inholdings: - flushich Free Seon (Dave777) seon i's Sands: inholdings: - flushich Grande Randy seon i's Sands: inholdings: - flushich Grande Randy seon i's Sands: inholdings: - Gard Guo Cub a rea | Alls Saffery, Indicatorschare | meditive, fooding ood hit desirs flow, fooding, mustlove, ood hit, rooding, mustlove, | Unlikely V. Likely V. Likely Unlikely Unlikely Unlikely Possible? Unlikely Unlikely | Unlikely V. Likely V. Likely Unlikely Unlikely Unlikely Unlikely Unlikely Unlikely | | | erate? | | Intermediate e Low | | Course of station. Closers of station. The state of station content to the state of station content to the state of station content to the state of | Interagency Coordination. Contact Inndowmer. Interagency Coordination. Contact Inndowmer. Interagency Coordination. Contact Inndowmers. Interagency Coordination. Contact Interagency Coordination. Contact Interagency Coordination. Contact Inndowmer. Interagency Coordination. Contact | Add waterhars to read. | FS FS Private Private Private Private Private Private Private Private | | 42 34.50991
43 34.53148
44 Throughout
45 34.60557
46 34.63806
47 34.55788
48 34.59783 | Throughout | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Pacietà Station - mais staten (invident acres) 400. PS Stadi: Inholding: - Runcho Grande 800. PS Stadi: Inholding: - Runcho Grande 800. PS Stadi: Inholding: - Mestiliji Caryen Communities 800. PS Stadi: Inholding: - Mestiliji Caryen Communities 800. PS Stadi: Inholding: - Bear Potero Seco (Deve77) 800. PS Stadi: Inholding: - Paser Cell Spring Banch 800. PS Stadi: Inholding: - Paser Cell Spring Banch 800. PS Stadi: Inholding: - UP - Fel R. D. (David appears across stream) 800. PS Stadi: Inholding: - UP, Fel R. D. (David appears across stream) 800. PS Stadi: Inholding: - UP, Fel R. D. (David appears across stream) 800. PS Stadi: Inholding: - UP, Fel R. D. (David appears across stream) 800. PS Stadi: Inholding: - Spring Mourages, Bar Caryen, Sesta Protei | An Safery, Infrastructure | medition, Rooding ook 1st, desirs flow, Rooding, meditions, Rooding, meditions, Rooding, meditions, ook 1st, desirs flow, Rooding, meditions, ook 1st, desirs flow, Rooding, meditions, | Unlikely V. Likely V. Likely Unlikely Unlikely Unlikely Unlikely Unlikely Unlikely Unlikely Unlikely Unlikely | Unlikely V. Likely V. Likely Unlikely Unlikely Unlikely Possible? Unlikely Unlikely Unlikely Unlikely | | | erate? | | Intermediate e Low | | Couve of station. Couve of station. Couve of station. Contact Indoorner. Interagency Coordination. | Interagency Coordination, Contact Introducement Interducement Interagency Coordinates, Contact Interagency Coordinates, Contact Interagency Coordination, Co | Add waterhars to road. | FS FS Private | | 42 34.50991
43 34.53148
44 Throughout
45 34.60557
46 34.63806
47 34.55788
48 34.59783 | Throughout
Throughout | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Passidis Extension - main station (involved acress) tion 1's lands: Inhibitidings - Baschic Grands tion 1's lands: Inhibitidings - Baschic Grands flow 1's lands: Inhibitidings - Hastinan Ranch/Year Min Into, (access) Mon 1's lands: Inhibitidings - Hastinan Ranch/Year Min Into, (access) Mon 1's lands: Inhibitidings - Hastinan Ranch/Year Min Into, (access) Mon 1's lands: Inhibitidings - Mary Feet Rin, (Devel "appears across stream) Mon 1's lands: Inhibitidings - Wif Feet Rin, (Devel "appears across stream) Mon 1's lands: Inhibitidings - Wif Feet Rin, (Devel "appears across stream) Mon 1's lands: Inhibitidings - Wif Feet Rin, (Devel "appears across stream) Mon 1's lands: Inhibitidings - Wif Feet Rin, (Devel "appears across stream) Mon 1's lands: Inhibitidings - Wife Rin | Alls Saffery, Indicatorschare | meditive, fooding ood hit desirs flow, fooding, mustlove, ood hit, rooding, mustlove, | Unlikely V. Likely V. Likely Unlikely Unlikely Unlikely Possible? Unlikely Unlikely | Unlikely V. Likely V. Likely Unlikely Unlikely Unlikely Unlikely Unlikely Unlikely | | | erate? | | Intermediate E Low | | Course of station. Closers of station. The state of station content to the state of station content to the state of station content to the state of | Interagency Coordination, Contact Incidental, Contact Incidental, Interagency Coordination, Contact Interagency Coordination, Contact Interagency Coordination, Contact Interagency Coordination, Contact Indocument, Interagency Coordination, Contact Interagency, | Add waterhars to read. | FS FS Private Private Private Private Private Private Private Private | | 42 34.50991
43 34.53148
44 Throughout
45 34.60557
46 34.63806
47 34.55788
48 34.59783 | Throughout | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Pasadol Sarion - main statos (include acess) Mon. PS lands: individings Machin Carondo Mon. PS lands: individings Machin Carondo Mon. PS lands: individings Machina Rauch/Prox Mitt Incl. (access) Mon. PS lands: individings Hartman Rauch/Prox Mitt Incl. (access) Mon. PS lands: individings Hartman Rauch/Prox Mitt Incl. (access) Mon. PS lands: individings Hartman Rauch/Prox Mitt Incl. (access) Mon. PS lands: individings Hart College Spaperar across stream) Mon. PS lands: individings MY - Feet Rol. (Bueel' appears across stream) Mon. PS lands: individings MY - Feet Rol. (Bueel' appears across stream) Mon. Statos: individings Spapers Mountain, Mar Caryon, Sinta Paula Mon. PS lands: individings Spapers Mountain, Mar Caryon, Sinta Paula Mon. PS lands: individings Spapers Mountain, Mar Caryon, Sinta Paula Mon. Marchal Lands: Land | ulle, Sattery, Infrastructure | mention, fooding mentions on the deposit from fooding mentions on the deposit flow, fooding mentions on the deposit flow, fooding mentions on the deposit flow, fooding mentions, once tall, debris flow, fooding mentions, once tall, debris flow, fooding mentions, and the deposit flow, fooding mentions, once tall, debris flow, fooding mentions, once tall, debris flow, fooding mentions, and tall, debris flow, fooding mentions, and tall, debris flow, fooding mentions. | Unlikely V. Likely V. Likely Unlikely Unlikely Unlikely Possible? Unlikely Unlikely V. Likely V. Likely | Unlikely V. Likely V. Likely Unlikely Unlikely Unlikely Possible? Unlikely Unlikely V.
Likely V. Likely | | | erate? | | Intermediate 6 Low | | Course of station. Observe of station. Observe of station. Interspency Coordination. Context landowner. Interspency Coordination. Context landowners. | Interagency Coordination, Contact Introdument. Interagency Coordination, Contact Introdument. Interagency Coordination, Contact Indoorment, Interagency Coordination, Contact In | Add waterhers to road. | FS FS Private | | 42 34.50991
43 34.53148
44 Throughout
45 34.60557
46 34.63806
47 34.55788
48 34.59783 | | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Passidis Extension - main states (mindels acress) 160-15 Sands: Inhibitidings-Raschic Grands 160-15 Sands: Inhibitidings-Raschic Grands 160-15 Sands: Inhibitidings-Raschica Rasch/Prise Mini Into, (Locass) 160-15 Sands: Inhibitidings-Raschica Rasch/Prise Mini Into, (Locass) 160-15 Sands: Inhibitidings-Raschica Rasch/Prise Mini Into, (Locass) 160-15 Sands: Inhibitidings-Rasch Code (Spring Raschic 160-15 Sands: Inhibitidings-WT-Fat Risc, (David Springs-Raschic 160-15 Sands: Inhibitidings-WT-Fat Risc, (David Springs-Raschic 160-15 Sands: Inhibitidings-WT-Fat Risc, (David Springs-Raschic 160-15 Sands: Inhibitidings-WT-Fat Risc, (David Springs-Raschic 160-15 Sands: Inhibitidings-WT-Fat Risc, (David Springs-Raschic 160-15 Sands: Inhibitidings-Raschica Inhibitidi | All Safety, infrastructure Ob, | confirms, incidence one field, defects flow, flooding, mustlines, | Unlikely V. Likely V. Likely Unlikely Unlikely Unlikely Unlikely Unlikely Unlikely V. Likely V. Likely V. Likely V. Likely | Unlikely V. Likely V. Likely Unlikely Unlikely Unlikely Unlikely Unlikely Unlikely Unlikely V. Likely V. Likely | | | erate? | | Intermediate a Low | | Course of station. Colorer of station. Colorer of station. Colorer of station. Interagency Conditionation. Control tendeumers. | Interagency Coordination, Contact Incidences. Interagency Coordination, Contact Incidences. Interagency Coordination, Contact Interagency Coordination, Contact Interagency Coordination, Contact Indexenses. Interagency Coordination, Contact Indexenses. Interagency Coordination, Contact | Add waterhars to read. | FS FS Private | | 42 34.50991
43 34.53148
44 Throughout
45 34.60557
46 34.63806
47 34.55788
48 34.59783 | Throughout | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Pasedid Station—main station (include access) 60.0 F5 Stards: Inhibidings—Rushino Grande 80.0 F5 Stards: Inhibidings—Rushino Grande 80.0 F5 Stards: Inhibidings—Rushino Rushi/Pior Milhi Inol, (access) 80.0 F5 Stards: Inhibidings—Rushino Rushi/Pior Milhi Inol, (access) 80.0 F5 Stards: Inhibidings—Rushino Rushi/Pior Milhi Inol, (access) 80.0 F5 Stards: Inhibidings—Paser Ced Springs Stards 80.0 F5 Stards: Inhibidings—Paser Ced Springs Stards 80.0 F5 Stards: Inhibidings—Paser Ced Springs Stards 80.0 F5 Stards: Inhibidings—Paser Ced Springs Stards 80.0 F5 Stards: Inhibidings—Paser Ced Springs Stards 80.0 F5 Stards: Inhibidings—Paser Ced Springs Stards 80.0 F5 Stards: Inhibidings—Spring Grands 80.0 F5 Stards: Inhibidings—Spring Grands 80.0 F5 Stards: Inhibidings—Springs—Sp | ulle, Sattery, Infrastructure | mention, fooding mentions on the deposit from fooding mentions on the deposit flow, fooding mentions on the deposit flow, fooding mentions on the deposit flow, fooding mentions, once tall, debris flow, fooding mentions, once tall, debris flow, fooding mentions, and the deposit flow, fooding mentions, once tall, debris flow, fooding mentions, once tall, debris flow, fooding mentions, and tall, debris flow, fooding mentions, and tall, debris flow, fooding mentions. | Unlikely V. Likely V. Likely Unlikely Unlikely Unlikely Possible? Unlikely Unlikely V. Likely V. Likely | Unlikely V. Likely V. Likely Unlikely Unlikely Unlikely Possible? Unlikely Unlikely V. Likely V. Likely | | | erate? | | Intermediate Low | | Course of station. Observe of station. Observe of station. Interspency Coordination. Context landowner. Interspency Coordination. Context landowners. | Interagency Coordination, Contact Institutions, Institutio | Add waterhers to road. | FS FS Private | | 42 34.50991
43 34.53148
44 Throughout
45 34.60557
46 34.63806
47 34.55788
48 34.59783 | Throughout Throughout Throughout | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Passidis Extension - main states (minded acress) son / 5 tands: inholdings - fusions Grands son / 5 tands: inholdings - fusions Grands son / 5 tands: inholdings - fusions Rainely/Yere Min Inn. (access) son / 5 tands: inholdings - fusions Rainely/Yere Min Inn. (access) son / 5 tands: inholdings - fusions Rainely/Yere Min Inn. (access) son / 5 tands: inholdings - fusion Rainely son / 5 tands: inholdings - fusion Rainely son / 5 tands: inholdings - fusion Chib area Mindel tands: Grands and low water crossings son / 5 tands: inholdings - Gipt Gun Chib area Mindel tands: Grands and low water crossings for Stands: inholdings - Gipt Gun Chib area finals tands: Grands and low water crossings finals: inholdings - Gipt Gun Chib area G | All Safety, infrastructure All, | confirms, moderne and fall, definit flow, flooding, mustiflows, | Unlikely V. Likely V. Likely Unlikely Unlikely Unlikely Unlikely Unlikely Unlikely V. Likely V. Likely V. Likely V. Likely V. Likely | Unlikely V. Likely V. Likely Unlikely Unlikely Unlikely Unlikely Unlikely V. Likely V. Likely V. Likely V. Likely V. Likely | | | erate? | | Intermediate e Low | | Course of station. Closer of station. Closer of station. Interagency Coordination. Contact landowner. Interagency Coordination. Contact landowners. | Interagency Coordination, Contact Instruments, Contact Instrument, Contact Instruments, Conta | Add waterhars to read. | FS FS Private | | 42 34.50991
43 34.53148
44 Throughout
45 34.60557
46 34.63806
47 34.55788
48 34.59783 | Throughout
Throughout | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Pasedid Station—main station (include access) 60.0 F5 Stards: Inhibidings—Rushino Grande 80.0 F5 Stards: Inhibidings—Rushino Grande 80.0 F5 Stards: Inhibidings—Rushino Rushi/Pior Milhi Inol, (access) 80.0 F5 Stards: Inhibidings—Rushino Rushi/Pior Milhi Inol, (access) 80.0 F5 Stards: Inhibidings—Rushino Rushi/Pior Milhi Inol, (access) 80.0 F5 Stards: Inhibidings—Paser Ced Springs Stards 80.0 F5 Stards: Inhibidings—Paser Ced Springs Stards 80.0 F5 Stards: Inhibidings—Paser Ced Springs Stards 80.0 F5 Stards: Inhibidings—Paser Ced Springs Stards 80.0 F5 Stards: Inhibidings—Paser Ced Springs Stards 80.0 F5 Stards: Inhibidings—Paser Ced Springs Stards 80.0 F5 Stards: Inhibidings—Spring Grands 80.0 F5 Stards: Inhibidings—Spring Grands 80.0 F5 Stards: Inhibidings—Springs—Sp | All Safety, infrastructure Ob, | confirms, incidence one field, defects flow, flooding, mustlines, | Unlikely V. Likely V. Likely Unlikely Unlikely Unlikely Unlikely Unlikely Unlikely V. Likely V. Likely V. Likely V. Likely | Unlikely V. Likely V. Likely Unlikely Unlikely Unlikely Unlikely Unlikely Unlikely Unlikely V. Likely V. Likely | | | erate? | | Intermediate e Low | | Course of station. Concer of station. Therappen Coordination. Context landscener. Interappen | Interagency Coordination, Contact Institutions, Institutio | Add waterhers to road. | FS FS Private | | 42 34.50991
43 34.53148
44 Throughout
45 34.60557
46 34.63806
47
34.55788
48 34.59783 | Throughout Throughout Throughout Throughout Throughout Throughout HWY 101 | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Facilità Escinion - mais station (incident acress) seno i s' sandi: individiage, - fauchic Grande seno i s' sandi: individiage, - fauchic Grande seno i s' sandi: individiage, - fauchic Grande seno i s' sandi: individiage, - fauchic Review (incident acress) seno i s' sandi: individiage, - fauchic Review (incident acress) seno i s' sandi: individiage, - fauchic Seno (incident acress) seno i s' sandi: individiage, - fauchic Grande Seno (incident acress) seno i s' sandi: individiage, - fauchic California, Sandi: sandi seno i s' sandi: individiage, - Opar Gun Cub area **Nuclei Louici, reads and low water crossing seno i s' sandi: individiage, - Opar Gun Cub area **Nuclei Louici, reads and low water crossing seno i s' sandi: individiage, - Opar Gun Cub area **Nuclei Louici, 'Where I soften Accessed (in Jack Carpent, Senta Paula **The Common Co | All Safety, infrastructure All, | confirms, modernia cost field, debris flow, flooding, mustlines, | Unlikely V. Likely V. Likely V. Likely Unlikely Unlikely Possible? Unlikely V. Likely | Unlikely V. Likely V. Likely Unlikely Unlikely Possible? Unlikely Unlikely V. Likely | | | erate? | | Intermediate e Low | | Course of station. Colore of station. Colore of station. Colore of station. Colore of station. Colore of station. Colore of station. Interagency Coordination. Contact Indoower. | Interagency Coordination, Contact Incidental, Contact Incidental, Interagency Coordination, Contact Indicates Interagency Coordination, Contact Indicates In | Add waterhars to read. | FS FS Private | | 42 34.50991
43 34.53148
44 Throughout
45 34.60557
46 34.63806
47 34.55788
48 34.59783 | Throughout Throughout Throughout Throughout Throughout HWY 101 HWY 192 | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Passedid Station—main station (includes access) 60.0 FS lands: inholdings—Rushino Grande 80.0 FS lands: inholdings—Rushino Grande 80.0 FS lands: inholdings—Rushino Rushino (includes) 80.0 FS lands: inholdings—Rushino Rushino (includes) 80.0 FS lands: inholdings—Rushino Rushino (includes) 80.0 FS lands: inholdings—Paser Ced Springs Bando 80.0 FS lands: inholdings—Paser Ced Springs Bando 80.0 FS lands: inholdings—Paser Ced Springs Bando 80.0 FS lands: inholdings—Paser Ced Springs Bando 80.0 FS lands: inholdings—Paser Ced Springs Bando 80.0 FS lands: inholdings—Paser Ced Springs Bando 80.0 FS lands: inholdings—Springs—Rushino Rushino 80.0 FS lands: inholdings—Springs—Rushino 80.0 FS lands: inholdings—Springs—Rushino 80.0 FS lands: inholdings—Springs—Rushino 80.0 FS lands: inholdings—Springs—Rushino 80.0 FS lands: inholdings—Springs—Rushino 80.0 FS lands: inholdings—Springs—Rushino 80.0 FS lands: inholdings—Rushino inholdings la | Alls, Safery, Infrastructure | medition, moderlig ook 12d, debris 17ow, flooding, multilous, | Lindikely V. Likely V. Likely V. Likely V. Likely Undikely Lindikely Lindikely Undikely V. Likely V. Likely V. Likely V. Likely V. Likely Possible V. Likely | Unilkely V. Likely V. Likely Unilkely Unilkely Unilkely Unilkely Unilkely V. Likely | | | erate? | | Intermediate e Low | | Course of station. Closers of station. Therespon Coordination. Context landowner. Interespon | Interagency Coordination, Contact Indicated Proceedings of the P | Add waterhars to road. | FS FS Private Utility Call Trans | | 42 34.50991
43 34.53148
44 Throughout
45 34.60557
46 34.63806
47 34.55788
48 34.59783 | Throughout Throughout Throughout Throughout Throughout Throughout HWY 101 | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Passidis Extension - main states (minded acress) soc. 15 tands; inhibidings; - Raschic Grands soc. 15 tands; inhibidings; - Raschic Grands soc. 15 tands; inhibidings; - Hastnian Rasch/Yess Min Inn. (acress) soc. 15 tands; inhibidings; - Hastnian Rasch/Yess Min Inn. (acress) soc. 15 tands; inhibidings; - Hastnian Rasch/Yess Min Inn. (acress) soc. 15 tands; inhibidings; - Hastnian Rasch/Yess Min Inn. soc. 15 tands; inhibidings; - Faser Cold Springs Basch soc. 15 tands; inhibidings; - Faser Cold Springs Basch soc. 15 tands; inhibidings; - Gyar Cold Sarra Philade Intellor: Tends and low water Corosings soc. 15 tands; inhibidings; - Gyar Gut Cold sarra Philade Intellor: Springs; - Appl. Montaria, Rast Canyon, Sarlas Philad creals are and Jurismudring priess. And Rasch Sarchers "Philade Intellor: Costal Communities, Oyl, Ventura Sussessed by WETF/Indel Thomas Fre Ministe Intellor: Costal Communities, Oyl, Ventura Sussessed by WETF/Indel Thomas Fre WETF/Indel Thomas Fre BMR assessment) WETF/Indel Thomas Fre BMR assessment WETF/Indel Thomas Fre BMR assessment Section Costal Communities, Oyl, Ventura Sussessed by WETF/Indel Thomas Fre BMR assessment WETF/Indel Thomas Fre BMR assessment Section Costal Communities, Oyl, Ventura Sussessed by WETF/Indel Thomas Fre BMR assessment Section Costal Communities, Oyl, Ventura Sussessed by WETF/Indel Thomas Fre BMR assessment Section Costal Communities, Oyl, Ventura Sussessed by WETF/Indel Thomas Fre BMR assessment Section Costal Communities, Oyl, Ventura Sussessed by WETF/Indel Thomas Fre BMR assessment Section Costal Communities, Oyl, Ventura Sussessed by WETF/Indel Thomas Fre BMR assessment Section Costal Communities, Oyl, Ventura Sussessed by WETF/Indel Thomas Fre BMR assessment Section Costal Costal Communities, Oyl, Ventura Sussessed by WETF/Indel Thomas Fre BMR assessment Section Costal C | All Safety, infrastructure All, | confirms, modernia cost field, debris flow, flooding, mustlines, | Unlikely V. Likely V. Likely V. Likely Unlikely Unlikely Possible? Unlikely V. Likely | Unlikely V. Likely V. Likely Unlikely Unlikely Possible? Unlikely Unlikely V. Likely | | | erate? | | Intermediate 8 tow | | Course of station. Colore of station. Colore of station. Colore of station. Colore of station. Colore of station. Colore of station. Interagency Coordination. Contact Indoower. | Interagency Coordination, Contact Institution, Confidentian, Confidentia | Add waterhars to read. | FS FS Private | | 42 M-50931 43 34-53148 44 Throughout 45 M-60677 46 34-63006 47 M-55788 48 34-59783 50 34-54655 50 51 52 53 54 55 55 55 56 56 57 58 | Throughout Throughout Throughout Throughout Throughout HWY 101 HWY 192 | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Passedid Station—main station (includes access) 60.0 FS lands: inholdings—Rushino Grande 80.0 FS lands: inholdings—Rushino Grande 80.0 FS lands: inholdings—Rushino Rushino (includes) 80.0 FS lands: inholdings—Rushino Rushino (includes) 80.0 FS lands: inholdings—Rushino Rushino (includes) 80.0 FS lands: inholdings—Paser Ced Springs Bando 80.0 FS lands: inholdings—Paser Ced Springs Bando 80.0 FS lands: inholdings—Paser Ced Springs Bando 80.0 FS lands: inholdings—Paser Ced Springs Bando 80.0 FS lands: inholdings—Paser Ced Springs Bando 80.0 FS lands: inholdings—Paser Ced Springs Bando 80.0 FS lands: inholdings—Springs—Rushino Rushino 80.0 FS lands: inholdings—Springs—Rushino 80.0 FS lands: inholdings—Springs—Rushino 80.0 FS lands: inholdings—Springs—Rushino 80.0 FS lands: inholdings—Springs—Rushino 80.0 FS lands: inholdings—Springs—Rushino 80.0 FS lands: inholdings—Springs—Rushino 80.0 FS lands: inholdings—Rushino inholdings la | Alls, Safery, Infrastructure | medition, moderlig ook 12d, debris 17ow, flooding, multilous, | Lindikely V. Likely V. Likely V. Likely V. Likely Undikely Lindikely Lindikely Undikely V. Likely V. Likely V. Likely V. Likely V. Likely Possible V. Likely | Unilkely V. Likely V. Likely Unilkely Unilkely Unilkely Unilkely Unilkely V. Likely | | | erate? | | Intermediate e Low | | Course of station. Closers of station. Therespon Coordination. Context landowner. Interespon | Interagency Coordination, Contact Indicated Proceedings of the P | Add waterhars to road. | FS FS Private Utility Call Trans | | 42 M-50931 43 34-53148 44 Throughout 45 M-60677 46 34-63006 47 M-55788 48 34-59783 50 34-54655 50 51 52 53 54 55 55 55 56 56 57 58 | Throughout Throughout Throughout Throughout Throughout Throughout HWY 101 HWY 192 HWY 150 par La Granada Peak | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Passidis Extension - main states (includes acress) son / 5 tands: Inhibidings - Raschic Grands son / 5 tands: Inhibidings - Raschic Grands son / 5 tands: Inhibidings - Raschic Grands son / 5 tands: Inhibidings - Hashina Rasch/Yleva Min Inn. (acress) son / 5 tands: Inhibidings - Hashina Rasch/Yleva Min Inn. (acress) son / 5 tands: Inhibidings - Hashina Rasch/Yleva Min Inn. (acress) son / 5 tands: Inhibidings - Faser Cold Springs Basch son / 5 tands: Inhibidings - Faser Cold Springs Basch son / 5 tands: Inhibidings - Faser Cold Springs Basch son / 5 tands: Inhibidings - Faser Cold Springs Basch son / 5 tands: Inhibidings - Gald Cub area Philade Lands: Fased and low water crossings son / 5 tands: Inhibidings - Gald Cub area Philade Lands: Fased Acres Springs Area / Marcada by WEET/Inhibid Thomas Free Atlant accessions file Atla access | All Safety, infrastructure All, | confirms, mothers ook 1th, debris thou fooding mustlews. ook 1th, debris thou fooding mustlews. ook 1th, debris foo, | Unilkely V. Likely V. Likely Unilkely Unilkely Unilkely Unilkely Possible? Unilkely V. Likely | Unilkely V. Likely V. Likely Unlikely Unlikely Unilkely Unilkely Unilkely V. Likely | - Marie Mari | | | | Intermediate 8 tow | | Course of station. Conserve of station. Content and station. Content and station. Content and station. Content and station. Linteragency Coordination. Content landowners. Interagency Coordination. Content landowners. Linteragency Materagency Coordination. Content landowners. Materagency Coordination. Linteragency Lintera | Interagency Coordination, Contact Instruments of State |
Add waterhars to read. | F8 F8 Private | | 42 M-50931 43 34-53148 44 Throughout 45 M-60677 46 34-63006 47 M-55788 48 34-59783 50 34-54655 50 51 52 53 54 55 55 55 56 56 57 58 | Throughout Throughout Throughout Throughout Throughout Throughout HWY 101 HWY 192 HWY 150 | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Facilità Diction - mais states (incident acress) 100 o 15 sands: Inhibitility - Baschic Grande 100 o 15 sands: Inhibitility - Baschic Grande 100 o 15 sands: Inhibitility - Baschic Grande 100 o 15 sands: Inhibitility - Baschic Grande 100 o 15 sands: Inhibitility - Baschic Baschic Grande 100 o 15 sands: Inhibitility - Baschic Baschic Grande 100 o 15 sands: Inhibitility - | Safety, infrastructure | confirms, mothers ook 1th, debris thou fooding mustlews. ook 1th, debris thou fooding mustlews. ook 1th, debris foo, | Unilkely V. Likely V. Likely Unilkely Unilkely Unilkely Unilkely Possible? Unilkely V. Likely | Unilkely V. Likely V. Likely Unlikely Unlikely Unilkely Unilkely Unilkely V. Likely | | | erate? | | Intermediate a Low | V High | Course of station. Closer of station. Closer of station. Control and control station. Interagency Coordination. Control landcowers. | Interagency Coordination, Contact Incidental, Interagency Coordination, Contact Incidental, Interagency Coordination, Contact Confident Interagency Confidency Interagenc | Add waterhars to read. | FS FS Private California California California California California California California California | | 42 M-50931 43 34-53148 44 Throughout 45 M-60677 46 34-63006 47 M-55788 48 34-59783 50 34-54655 50 51 52 53 54 55 55 55 56 56 57 58 | Throughout Throughout Throughout Throughout Throughout Throughout HWY 101 HWY 192 HWY 150 par La Granada Peak | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Passidis Extension - main states (includes acress) son / 5 tands: Inhibidings - Raschic Grands son / 5 tands: Inhibidings - Raschic Grands son / 5 tands: Inhibidings - Raschic Grands son / 5 tands: Inhibidings - Hashina Rasch/Yleva Min Inn. (acress) son / 5 tands: Inhibidings - Hashina Rasch/Yleva Min Inn. (acress) son / 5 tands: Inhibidings - Hashina Rasch/Yleva Min Inn. (acress) son / 5 tands: Inhibidings - Faser Cold Springs Basch son / 5 tands: Inhibidings - Faser Cold Springs Basch son / 5 tands: Inhibidings - Faser Cold Springs Basch son / 5 tands: Inhibidings - Faser Cold Springs Basch son / 5 tands: Inhibidings - Gald Cub area Philade Lands: Fased and low water crossings son / 5 tands: Inhibidings - Gald Cub area Philade Lands: Fased Acres Springs Area / Marcada by WEET/Inhibid Thomas Free Atlant accessions file Atla access | All Safety, infrastructure All, | confirms, mothers ook 1th, debris thou fooding mustlews. ook 1th, debris thou fooding mustlews. ook 1th, debris foo, | Unilkely V. Likely V. Likely Unilkely Unilkely Unilkely Unilkely Possible? Unilkely V. Likely | Unilkely V. Likely V. Likely Unlikely Unlikely Unilkely Unilkely Unilkely V. Likely | - Marie Mari | | | | Intermediate a Low | V High | Course of station. Conserve of station. Content and station. Content and station. Content and station. Content and station. Linteragency Coordination. Content landowners. Interagency Coordination. Content landowners. Linteragency Materagency Coordination. Content landowners. Materagency Coordination. Linteragency Lintera | Interagency Coordination, Contact Instruments of State | Remove all micro and mucro trash from a | F8 F8 Private | | 42 M-50931 43 34-53148 44 Throughout 45 M-60677 46 34-63006 47 M-55788 48 34-59783 50 34-54655 50 51 52 53 54 55 55 55 56 56 57 58 | Throughout Throughout Throughout Throughout Throughout Throughout HWY 101 HWY 192 HWY 150 par La Granada Peak | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Passidis Extension - main states (includes acress) son / 5 tands: Inhibidings - Raschic Grands son / 5 tands: Inhibidings - Raschic Grands son / 5 tands: Inhibidings - Raschic Grands son / 5 tands: Inhibidings - Hashina Rasch/Yleva Min Inn. (acress) son / 5 tands: Inhibidings - Hashina Rasch/Yleva Min Inn. (acress) son / 5 tands: Inhibidings - Hashina Rasch/Yleva Min Inn. (acress) son / 5 tands: Inhibidings - Faser Cold Springs Basch son / 5 tands: Inhibidings - Faser Cold Springs Basch son / 5 tands: Inhibidings - Faser Cold Springs Basch son / 5 tands: Inhibidings - Faser Cold Springs Basch son / 5 tands: Inhibidings - Gald Cub area Philade Lands: Fased and low water crossings son / 5 tands: Inhibidings - Gald Cub area Philade Lands: Fased Acres Springs Area / Marcada by WEET/Inhibid Thomas Free Atlant accessions file Atla access | All Safety, infrastructure All, | confirms, mothers ook 1th, debris thou fooding mustlews. ook 1th, debris thou fooding mustlews. ook 1th, debris foo, | Unilkely V. Likely V. Likely Unilkely Unilkely Unilkely Unilkely Possible? Unilkely V. Likely | Unilkely V. Likely V. Likely Unlikely Unlikely Unilkely Unilkely Unilkely V. Likely | - Marie Mari | | | | Intermediate a Low | V High | Course of station. Conserve of station. Content and station. Content and station. Content and station. Content and station. Linteragency Coordination. Content landowners. Interagency Coordination. Content landowners. Linteragency Materagency Coordination. Content landowners. Materagency Coordination. Linteragency Lintera | Interagency Coordination, Contact Instruments of State | Manness all missis and masse stath forms. | F8 F8 Private | | 42 M-50931 43 34-53148 44 Throughout 45 M-60677 46 34-63006 47 M-55788 48 34-59783 50 34-54655 50 51 52 53 54 55 55 55 56 56 57 58 | Throughout Throughout Throughout Throughout Throughout Throughout HWY 101 HWY 192 HWY 150 par La Granada Peak | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Passidis Extension - main states (includes acress) son / 5 tands: Inhibidings - Raschic Grands son / 5 tands: Inhibidings - Raschic Grands son / 5 tands: Inhibidings - Raschic Grands son / 5 tands: Inhibidings - Hashina Rasch/Yleva Min Inn. (acress) son / 5 tands: Inhibidings - Hashina Rasch/Yleva Min Inn. (acress) son / 5 tands: Inhibidings - Hashina Rasch/Yleva Min Inn. (acress) son / 5 tands: Inhibidings - Faser Cold Springs Basch son / 5 tands: Inhibidings - Faser Cold Springs Basch son / 5 tands: Inhibidings - Faser Cold Springs Basch son / 5 tands: Inhibidings - Faser Cold Springs Basch son / 5 tands: Inhibidings - Gald Cub area Philade Lands: Fased and low water crossings son / 5 tands: Inhibidings - Gald Cub area Philade Lands: Fased Acres Springs Area / Marcada by WEET/Inhibid Thomas Free Atlant accessions file Atla access | All Safety, infrastructure All, | medition, incidence ook 12d, debris flow fixeding mustiflows, | Unilkely V. Likely V. Likely Unilkely Unilkely Unilkely Unilkely Possible? Unilkely V. Likely | Unilkely V. Likely V. Likely Unlikely Unlikely Unilkely Unilkely Unilkely V. Likely | - Marie Mari | | | | Intermediate a tow | V High | Course of station. Conserve of station. Content and station. Content and station. Content and station. Content and station. Linteragency Coordination. Content landowners. Interagency Coordination. Content landowners. Linteragency Materagency Coordination. Content landowners. Materagency Coordination. Linteragency Lintera | Interagency Coordination, Contact Instruments of State | Remove all micro and macro-trash from 3 target showing place along Comm Could | F8 F8 Private | | 42 M-50931 43 34-53148 44 Throughout 45 M-60677 46 34-63006 47 M-55788 48 34-59783 50 34-54655 50 51 52 53 54 55 55 55 56 56 57 58 | Throughout Throughout Throughout Throughout Throughout Throughout HWY 101 HWY 192 HWY 150 par La Granada Peak | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Facilità Escalania mais station (incidente acressi seno i i Sanda: individiagio, -fauchici Grande seno i Sanda: individiagio, -fauchici Grande Seno i Sanda: individiagio, -fauchici Grande Seno i Sanda: individiagio, -fauchici Ravino, Maria (incidente), Seno i Sanda: individiagio, -fauchici Ravino, Seno (Devertif) Seno i Fi Sanda: individiagio, -fauchici Ravino, Seno (Devertif) Seno i Fi Sanda: individiagio, -fauchici Ravino, Seno (Sanda) Seno i Fi Sanda: individiagio, -fauchici Ravino, Sanda Ravino Seno i Sanda: individiagio, -fauchici Ravino, Sanda Ravino Seno i Sanda: individiagio, -fauchici Ravino, Sanda Ravino Seno i Sanda: individiagio, -fapia Gun Cuba area Whatela Indivi. Wheeler Springe Area (Sanosased by WET/Friosat) Thomas are Ravino Sanda assessmenti Provide Lando: Wheeler Springe Area (Sanosased by WET/Friosat) Thomas for Ravino and Company Ravi | All Safety, infrastructure All, | confirms, mothers ook 1th, debris thou fooding mustlews. ook 1th, debris thou fooding mustlews. ook 1th, debris foo, | Unilkely V. Likely V. Likely Unilkely Unilkely Unilkely Unilkely Possible? Unilkely V. Likely | Unilkely V. Likely V. Likely Unlikely Unlikely Unilkely Unilkely Unilkely V. Likely | - Marie Mari | | | | Intermediate bow tow | V High | Course of station. Conserve of station. Content and station. Content and station. Content and station. Content and station. Linteragency Coordination. Content landowners. Interagency Coordination. Content landowners. Linteragency Materagency Coordination. Content landowners. Materagency Coordination. Linteragency Lintera | Interagency Coordination, Contact Instruments of State | Manness all missis and masse stath forms. | F8 F8 Private | | 42 M-50931 43 34-53148 44 Throughout 45 M-60677 46 34-63006 47 M-55788 48 34-59783 50 34-54655 50 51 52 53 54 55 55 55 56 56 57 58 | Throughout Throughout Throughout Throughout Throughout Throughout Throughout HWY 101 HWY 102 HWY 130 THY T | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Passidis Extension - main station (includes acress) 400. FS Sands: Inhibidings: - Raschic Grands 400. FS Sands: Inhibidings: - Raschic Grands 400. FS Sands:
Inhibidings: - Hashina Rasch/Yhou Mhis Inn. (acress) 400. FS Sands: Inhibidings: - Hashina Rasch/Yhou Mhis Inn. (acress) 400. FS Sands: Inhibidings: - Hashina Rasch/Yhou Mhis Inn. (acress) 400. FS Sands: Inhibidings: - Faser Cold Springs Banch 400. FS Sands: Inhibidings: - Faser Cold Springs Banch 400. FS Sands: Inhibidings: - Faser Cold Springs Banch 400. FS Sands: Inhibidings: - Gard Cold Sands La Gard Cold Sands 400. FS Sands: Inhibidings: - La Gard Cold Sands 400. FS Sands: Inhibidings: - La Gard Cold Sands 400. FS Sands: Inhibidings: - La Gard Cold Sands 400. FS Sands: Inhibidings F | Safety, infrastructure | confirms, modernia and fail, definit flow, finoding, muellione, finite flow, finoding, muellione, and finite flow, finoding, muellione, and finite flow, finoding, muellione, and finite flow, finite flow, finite flow, finite flow, and finite flow, finite flow, finite flow, and finite flow, finite flow, finite flow, and finite flow, finite flow, and finite flow, finite flow, and finite flow, finite flow, and finite flow, and finite flow, and finite flow, and finit | Unilkely V. Likely V. Likely Unilkely Unilkely Unilkely Unilkely Possible? Unilkely V. Likely | Unilkely V. Likely V. Likely Unlikely Unlikely Unilkely Unilkely Unilkely V. Likely | Ma M | | Minor | | Intermediate 6 Low | | Course of station. Conserve of station. Content and station. Content and station. Content and station. Content and station. Linteragency Coordination. Content landowners. Interagency Coordination. Content landowners. Linteragency Materagency Coordination. Content landowners. Materagency Coordination. Linteragency Lintera | Interagency Coordination, Contact Instruments of State | Remove all micro and mucro trash from 3 are target stooping time along chery ("Neal" stooping time along chery ("Neal" stooping time along chery ("Neal" stooping the same along chery to a reasposing to same along stooping to a same pages and the same along | FS FS FS Private Frivate Private Frivate | | 42 M-50931 43 34-53148 44 Throughout 45 M-60677 46 34-63006 47 M-55788 48 34-59783 50 34-54655 50 51 52 53 54 55 55 55 56 56 57 58 | Throughout Throughout Throughout Throughout Throughout Throughout Throughout HWY 101 HWY 102 HWY 150 2art a Granda Peak Throughout Throughout | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Pacietis Section - main states (includes acress) 100-15 Sands: Individual - Sands-to-Grande 100-15 Sands: Individual - Sands-to-Grande 100-15 Sands: Individual - Hauthan Rands/Yea Min Ino. (acress) 100-15 Sands: Individual - Hauthan Rands/Yea Min Ino. (acress) 100-15 Sands: Individual - Hauthan Rands/Yea Min Ino. (acress) 100-15 Sands: Individual - Hauthan Rands/Yea Min Ino. 100-15 Sands: Individual - Hauthan Rands/Yea Min Ino. 100-15 Sands: Individual - Hauthan Rands/Yea Min Ino. 100-15 Sands: Individual - Hauthan Rands/Yea Min Ino. 100-15 Sands: Individual - Gard Cod Spring Rands 100-15 Sands: Individual - Gard Cod Spring Rands 100-15 Sands: Individual - Gard Sands 100- | And Safety, Infrastructure And, Anderson | medition, incidence ook 12d, debris flow fixeding mustiflows, | Unilkely V. Likely V. Likely Unilkely Unilkely Unilkely Unilkely Possible? Unilkely V. Likely | Unilkely V. Likely V. Likely Unlikely Unlikely Unilkely Unilkely Unilkely V. Likely | Mail Mail Mail Mail Mail Mail Mail Mail | | Minor | Intermedia | Intermediate bow tow | High
Low | Course of station. Conserve of station. Content and station. Content and station. Content and station. Content and station. Linteragency Coordination. Content landowners. Interagency Coordination. Content landowners. Linteragency Materagency Coordination. Content landowners. Materagency Coordination. Linteragency Lintera | Interagency Coordination, Contact Instruments of State | Remove all micro and mucro trash from 3 are target stooping time along chery ("Neal" stooping time along chery ("Neal" stooping time along chery ("Neal" stooping the same along chery to a reasposing to same along stooping to a same pages and the same along | FS FS FS FS FS Frivate Private Frivate | | 42 M-50931 43 34-53148 44 Throughout 45 M-60677 46 34-63006 47 M-55788 48 34-59783 50 34-54655 50 51 52 53 54 55 55 55 56 56 57 58 | Throughout Throughout Throughout Throughout Throughout Throughout Throughout HWY 101 HWY 102 HWY 130 THY T | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Passidis Extension - main station (includes acress) 400. FS Sands: Inhibidings: - Raschic Grands 400. FS Sands: Inhibidings: - Raschic Grands 400. FS Sands: Inhibidings: - Hashina Rasch/Yhou Mhis Inn. (acress) 400. FS Sands: Inhibidings: - Hashina Rasch/Yhou Mhis Inn. (acress) 400. FS Sands: Inhibidings: - Hashina Rasch/Yhou Mhis Inn. (acress) 400. FS Sands: Inhibidings: - Faser Cold Springs Banch 400. FS Sands: Inhibidings: - Faser Cold Springs Banch 400. FS Sands: Inhibidings: - Faser Cold Springs Banch 400. FS Sands: Inhibidings: - Gard Cold Sands La Gard Cold Sands 400. FS Sands: Inhibidings: - La Gard Cold Sands 400. FS Sands: Inhibidings: - La Gard Cold Sands 400. FS Sands: Inhibidings: - La Gard Cold Sands 400. FS Sands: Inhibidings F | dis, Safety, Infrastructure disparation of critical safety dise see degradation from debris for and Deparations of critical safety dise see degradation from debris for and | confirms, modernia and fail, definit flow, finoding, muellione, finite flow, finoding, muellione, and finite flow, finoding, muellione, and finite flow, finoding, muellione, and finite flow, finite flow, finite flow, finite flow, and finite flow, finite flow, finite flow, and finite flow, finite flow, finite flow, and finite flow, finite flow, and finite flow, finite flow, and finite flow, finite flow, and finite flow, and finite flow, and finite flow, and finit | Unilkely V. Likely V. Likely Unilkely Unilkely Unilkely Unilkely Possible? Unilkely V. Likely | Unilkely V. Likely V. Likely Unlikely Unlikely Unilkely Unilkely Unilkely V. Likely | Ma M | | Minor | Intermedia | Intermediate 6. Low | | Course of station. Conserve of station. Content and station. Content and station. Content and station. Content and station. Linteragency Coordination. Content landowners. Interagency Coordination. Content landowners. Linteragency Materagency Coordination. Content landowners. Materagency Coordination. Linteragency Lintera | Interagency Coordination, Contact Instruments of State | Remove all micro and mucro trash from 3 are target stooping time along chery ("Neal" stooping time along chery ("Neal" stooping time along chery ("Neal" stooping the same along chery to a reasposing to same along stooping to a same pages and the same along | FS FS FS FS FS Frivate Private Frivate | | 42 M-50931 43 34-53148 44 Throughout 45 M-60677 46 34-63006 47 M-55788 48 34-59783 50 34-54655 50 51 52 53 54 55 55 55 56 56 57 58 | Throughout Throughout Throughout Throughout Throughout Throughout Throughout HWY 101 HWY 102 HWY 150 2art a Granda Peak Throughout Throughout | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Pasadio Extension - main states (minded acress) son / 5 tands: inholdings - fusions Grands son / 5 tands: inholdings - fusions Grands son / 5 tands: inholdings - fusions Fasions son / 5 tands: inholdings - fusions Rainly/Yee Min Inn. (access) son / 5 tands: inholdings - fusions Rainly/Yee Min Inn. (access) son / 5 tands: inholdings - fusions Rainly/Yee Min Inn. (access) son / 5 tands: inholdings - fusion Rainly son / 5 tands: inholdings - fusion Rainly son / 5 tands: inholdings - fusion Cub a rea Whate Lands: A real - fusion Cub a rea Whate Lands: A real - fusion Cub a rea Whate Lands: Grands and low water consisting son / 5 tands: inholdings - Gyal Gun Cub a rea Whate Lands: Whate Sophith Monotals (see Canyon, Santa Paula son / 5 tands: inholdings - Gyal Gun Cub a rea Whate Lands: Whete Sophith Monotals (see Canyon, Santa Paula son / 5 tands: inholdings - Gyal Gun Cub a rea white Real Real - fusion Real Real Reasoned did Real Real Real - fusion Real Real Reasoned white Real Real Real - fusion Real Real Real Real Real Real white Real Real Real Real Real Real Real Rea | Safety, infrastructure infrastr | confirms, modernia and fail, definit flow, finoding, muellione, finite flow, finoding, muellione, and finite flow, finoding, muellione, and finite flow, finoding, muellione, and finite flow, finite flow, finite flow, finite flow, and finite flow, finite flow, finite flow, and finite flow, finite flow, finite flow, and finite flow, finite flow, and finite flow, finite flow, and finite flow, finite flow, and finite flow, and finite flow, and finite flow, and finit | Unilkely V. Likely V. Likely Unilkely Unilkely Unilkely Unilkely Possible? Unilkely V. Likely | Unilkely V. Likely V. Likely Unlikely Unlikely Unilkely Unilkely Unilkely V. Likely | Mail Mail Mail Mail Mail Mail Mail Mail | | Minor | Intermedia | Intermediate Love Love | High
Low | Course of station. Conserve of station. Content and station. Content and station. Content and station. Content and station. Linteragency Coordination. Content landowners. Interagency Coordination. Content landowners. Linteragency Materagency Coordination. Content landowners. Materagency Coordination. Linteragency Lintera | Interagency Coordination, Contact Instruments of State | Remove all micro and mucro trash from 3 are target stooping time along chery ("Neal" stooping time along chery ("Neal" stooping time along chery ("Neal" stooping the same along chery to a reasposing to same along stooping to a same pages and the same along | FS FS FS FS FS Frivate Private Frivate | | 42 M-50931 43 34-53148 44 Throughout 45 M-60677 46 34-63006 47 M-55788 48 34-59783 50 34-54655 50 51 52 53 54 55 55 55 56 56 57 58 | Throughout Throughout Throughout Throughout Throughout Throughout Throughout 1997 101 1997 101 1997 101 1997 101 1997 101 1997 101 1997 101 1997 101 1997 101 1997 101 1997 101 1997 101 1997 101 1997 101 1997
101 1997 10 | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Pacietis Section - main states (includes acress) 100-15 Sands: Individual - Sands-to-Grande 100-15 Sands: Individual - Sands-to-Grande 100-15 Sands: Individual - Hauthan Rands/Yea Min Ino. (acress) 100-15 Sands: Individual - Hauthan Rands/Yea Min Ino. (acress) 100-15 Sands: Individual - Hauthan Rands/Yea Min Ino. (acress) 100-15 Sands: Individual - Hauthan Rands/Yea Min Ino. 100-15 Sands: Individual - Hauthan Rands/Yea Min Ino. 100-15 Sands: Individual - Hauthan Rands/Yea Min Ino. 100-15 Sands: Individual - Hauthan Rands/Yea Min Ino. 100-15 Sands: Individual - Gard Cod Spring Rands 100-15 Sands: Individual - Gard Cod Spring Rands 100-15 Sands: Individual - Gard Sands 100- | As factor, infrastructure As, Satter, | confirms, incidence and fail, definit flow, finoding, multillows, flow, flo | Unilkely V. Likely V. Likely Unilkely Unilkely Unilkely Unilkely Possible? Unilkely V. Likely | Unilkely V. Likely V. Likely Unlikely Unlikely Unilkely Unilkely Unilkely V. Likely | Mail Mail Mail Mail Mail Mail Mail Mail | | Minos
Minos
Minos | teterneda | Internediate A low Internediate Internedi | High
Low
Very High | Course of station. Conserve of station. Content and station. Content and station. Content and station. Content and station. Linteragency Coordination. Content landowners. Interagency Coordination. Content landowners. Linteragency Materagency Coordination. Content landowners. Materagency Coordination. Linteragency Lintera | Interagency Coordination, Contact Instruments of State | Remove all micro and mucro trash from 3 are target stooping time along chery ("Neal" stooping time along chery ("Neal" stooping time along chery ("Neal" stooping the same along chery to a reasposing to same along stooping to a same pages and the same along | FS FS FS FS FS Frivate Private Frivate | | 42 M-50931 43 34-53148 44 Throughout 45 M-60677 46 34-63006 47 M-55788 48 34-59783 50 34-54655 50 51 52 53 54 55 55 55 56 56 57 58 | Throughout | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Facilità Escalania mais states (incidente accessi sono i S tandi: individilingi Raschic Grande sono i S tandi: individilingi Raschic Grande sono i S tandi: individilingi Raschic Grande sono i S tandi: individilingi Haschica Rasch/Yivea Mini Ino. (access) sono i S tandi: individilingi Haschica Rasch/Yivea Mini Ino. (access) sono i S tandi: individilingi Haschica Rasch/Yivea Mini Ino. sono i S tandi: individilingi Faser Cold Springe Rasch sono i S tandi: individilingi Faser Cold Springe Rasch sono i S tandi: individilingi Gara Cold Sarra Witsel tandi: Order Standii Individilingi Gara Cold Sarra sono i S tandi: individilingi Gyar Gun Cold a sra Witsel tandii Gyar Gara Cold Sarra sono i S tandi: individigi Gyar Gun Cold a sra Witsel tandii Worth Cold Springi. Area Springi. Area Springi. Sarra Paula sono i S tandi: individigi Gyar Gun Cold a sra witsel tandii Worth Cold Springi. Area Springi. Area Springi. sono i S tandii individigi Gyar Gun Cold a sra witsel tandii Worth Cold Springi. sono i S tandii individigi Gyar Gun Cold a sra witsel tandii Worth Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individia. sono i S tandii individia. sono i S tandii individia. sono i S tandii individia. sono i S tandii individia. sono i S tandii indii individia. sono i S tandii individia. sono i S tandii individia | Safety, infrastructure infrastr | confirms, mothers and fail, definit flow, finoding, mustiflows, definition, and fail definition, for finoding, finition, finite fail definition, and fail definition, for finite fail definition, for finite fail definition, for finite fail definition, for finite fail definition, for finite fail definition, finite fail definition, finite fail definition, finite fail defini | Unilkely V. Likely V. Likely Unilkely Unilkely Unilkely Unilkely Possible? Unilkely V. Likely | Unilkely V. Likely V. Likely Unlikely Unlikely Unilkely Unilkely Unilkely V. Likely | Mail Mail Mail Mail Mail Mail Mail Mail | | Minor Major | teterneda | internolists | High
Low
Very High
Very High | Course of station. Conserve of station. Context and station. Context landsowner. Interagency Coordination. Interag | Interagency Coordination, Contact Instruments of State | Remove all micro and mucro trash from 3 are target stooping time along chery ("Neal" stooping time along chery ("Neal" stooping time along chery ("Neal" stooping the same along chery to a reasposing to same along stooping to a same pages and the same along | FS FS FS FS FS Frivate Private Frivate | | 42 M-50931 43 34-53148 44 Throughout 45 M-60677 46 34-63006 47 M-55788 48 34-59783 50 34-54655 50 51 52 53 54 55 55 55 56 56 57 58 | Throughout Throughout Throughout Throughout Throughout Throughout HWY 101 HWY 102 HWY 103 HWY 130 Throughout | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Packed Satesian-main states (include access) on 75 Sands: Inhibidings: Asuncho Grande Non 75 Sands: Inhibidings: Asuncho Grande Non 75 Sands: Inhibidings: Asuncho Grande Non 75 Sands: Inhibidings: Asuncho Grande Non 75 Sands: Inhibidings: Asuncho Round/Plow Mith Ion, (access) Non 75 Sands: Inhibidings: Asuncho Round/Plow Mith Ion, (access) Non 75 Sands: Inhibidings: Asuncho Grande (access) Non 75 Sands: Inhibidings: Asuncho Grande (access) Non 75 Sands: Inhibidings: Guid Cauda area Guide Cauda area Non 75 Sands: Inhibidings: Guide Cauda area Non 75 Sands: Inhibidings: Guide Cauda area Non 75 Sands: Inhibidings: Guide Cauda area Non 75 Sands: Inhibidings: Guide Cauda area Non 75 Sands: Inhibidings: Guide Cauda In | As factor, infrastructure As, Satter, | medition, hosting ook 12d, datris flow, flooding, meditions, | Unilkely V. Likely V. Likely Unilkely Unilkely Unilkely Unilkely Possible? Unilkely V. Likely | Unilkely V. Likely V. Likely Unlikely Unlikely Unilkely Unilkely Unilkely V. Likely | Mail Mail Mail Mail Mail Mail Mail Mail | | Minor Major | teterneda | internediate of the second sec | High
Low
Very High | Course of station. Conserve of station. Context and station. Context landsowner. Interagency Coordination. Interag | Interagency Coordination, Contact Instruments of State | Remove all micro and mucro trash from 3 are target stooping time along chery ("Neal" stooping time along chery ("Neal" stooping time along chery ("Neal" stooping the same along chery to a reasposing to same along stooping to a same pages and the same along | FS FS FS FS FS Frivate Private Frivate | | 42 M-50931 43 34-53148 44 Throughout 45 M-60677 46 34-63006 47 M-55788 48 34-59783 50 34-54655 50 51 52 53 54 55 55 55 56 56 57 58 | Throughout | -119.57499 -119.21356 Canyon -119.36543 -119.41947 -119.26093 -119.32751 | Facilità Escalania mais states (incidente accessi sono i S tandi: individilingi Raschic Grande sono i S tandi: individilingi Raschic Grande sono i S tandi: individilingi Raschic Grande sono i S tandi: individilingi Haschica Rasch/Yivea Mini Ino. (access) sono i S tandi: individilingi Haschica Rasch/Yivea Mini Ino. (access) sono i S tandi: individilingi Haschica Rasch/Yivea Mini Ino. sono i S tandi: individilingi Faser Cold Springe Rasch sono i S tandi: individilingi Faser Cold Springe Rasch sono i S tandi: individilingi Gara Cold Sarra Witsel tandi: Order Standii Individilingi Gara Cold Sarra sono i S tandi: individilingi Gyar Gun Cold a sra Witsel tandii Gyar Gara Cold Sarra sono i S tandi: individigi Gyar Gun Cold a sra Witsel tandii
Worth Cold Springi. Area Springi. Area Springi. Sarra Paula sono i S tandi: individigi Gyar Gun Cold a sra witsel tandii Worth Cold Springi. Area Springi. Area Springi. sono i S tandii individigi Gyar Gun Cold a sra witsel tandii Worth Cold Springi. sono i S tandii individigi Gyar Gun Cold a sra witsel tandii Worth Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individigi Gyar Gun Cold Springi. sono i S tandii individia. sono i S tandii individia. sono i S tandii individia. sono i S tandii individia. sono i S tandii individia. sono i S tandii indii individia. sono i S tandii individia. sono i S tandii individia | Safety, infrastructure infrastr | confirms, mothers and fail, definit flow, finoding, mustiflows, definition, and fail definition, for finoding, finition, finite fail definition, and fail definition, for finite fail definition, for finite fail definition, for finite fail definition, for finite fail definition, for finite fail definition, finite fail definition, finite fail definition, finite fail defini | Unilkely V. Likely V. Likely Unilkely Unilkely Unilkely Unilkely Possible? Unilkely V. Likely | Unilkely V. Likely V. Likely Unlikely Unlikely Unilkely Unilkely Unilkely V. Likely | Mail Mail Mail Mail Mail Mail Mail Mail | | Minor Major | teterneda | Internediate of the Control C | High
Low
Very High
Very High | Course of station. Conserve of station. Context and station. Context landsowner. Interagency Coordination. Interag | Interagency Coordination, Contact Instruments (Interagency Coordination, Contact Instruments) Interagency Coordination, Interagency Coordination, Contact Instruments) (Interagency C | Remove all micro and mucro trash from 3 are target stooping time along chery ("Neal" stooping time along chery ("Neal" stooping time along chery ("Neal" stooping the same along chery to a reasposing to same along stooping to a same pages and the same along | 1 | Appendix E: Summary of Cost-Risk Analysis Appendix F: Los Padres National Forest Treatment Map - Thomas Fire